| 1 | 20.GR8 | | |----------------------|---------------------------------------------------|----------------------------------------------| | 2 | ILLUMINATION, TRAFFIC SIGNAL SYSTE | MS, AND ELECTRICAL | | 3 | FMDESC.DT1 | | | 4<br>5 | Description | | | 6 | Section 8-20.1 is supplemented with the following | a: | | 7 | Section 6-20.1 is supplemented with the following | y. | | 8 | (*****) | | | 9 | \$\$1\$\$ <sup>′</sup> | | | 10 | | | | 11 | GEMAT.DT1 | | | 12 | Materials | | | 13 | | | | 14 | FMAT.DT1 | | | 15 | Section 8-20.2 is supplemented with the following | g: | | 16 | (AUAID A | | | 17 | (NWR April 11, 2001) | | | 18 | Contracting Agency-Supplied Materia | | | 19 | The Contracting Agency will supply the follo | wing materials for the \$\$1\$\$ system: | | 20<br>21 | <u>Description</u> Qual | ntity | | 22 | <u>Description</u> <u>Qual</u> | <u>iuty</u> | | 23 | \$\$2\$\$ | | | 24 | <b>**</b> | | | 25 | Except for anchor bolts, the Contractor m | ay request release of Contracting Agency- | | 26 | | for the equipment described above have | | 27 | cured. | | | 28 | | | | 29 | | three working days in advance of the date | | 30 | Contracting Agency-supplied materials are | equired. | | 31 | | | | 32 | | except for the signal controller(s), will be | | 33<br>34 | hours from the Region Signal Maintenance | pattern verification during normal working | | 3 <del>4</del><br>35 | flours from the Region Signal Maintenance | Office located at. | | 36 | 3700 - 9th Ave. S. | | | 37 | Seattle, WA 98134 | | | 38 | Attention: Ms. B.J. Bely-Muraglia | | | 39 | Telephone: (206) 764-4014 | | | 40 | . , | | | 41 | 200201.GR8 | | | 42 | Equipment List And Drawings | | | 43 | Section 8-20.2(1) is supplemented with the | following: | | 44 | | | | 45 | GMMANU.DT1 | | | 46 | (NWR November 13, 1996) | | | 47 | | posed for use in the contract which require | | 48<br>40 | approval shall be submitted in one com | ріете раскаде. | | 49<br>50 | GMPLAN.DT1 | | | 51 | (NWR April 19, 1995) | | | <b>∵</b> . | (, pin 10, 1000) | | 1 Pole base to light source distances (H1) for lighting standards with pre-approved 2 plans shall be as noted in the Plans. 3 4 GMENGR.DT1 5 (NWR April 19, 1995) 6 Pole base to light source distances (H1) for lighting standards with pre-approved 7 plans will be determined or verified by the Engineer at the request of the Contractor 8 prior to fabrication. 9 10 GMWOPP.DT1 11 (NWR April 19, 1995) 12 Pole base to light source distances (H1) for lighting standards without pre-approved 13 plans will be furnished by the Engineer as part of the final approved shop drawings, 14 prior to fabrication. 15 16 2002013.GR8 17 (March 13, 1995) 18 If traffic signal standards, strain pole standards, or combination traffic signal and 19 lighting standards are required, final verified dimensions including pole base to 20 signal mast arm connection point, pole base to light source distances (H1), mast 21 arm length, offset distances to mast arm mounted appurtenances, and orientations 22 of pole mounted appurtenances will be furnished by the Engineer as part of the 23 final approved shop drawings prior to fabrication. 24 25 GMSURV.DT1 26 (NWR June 6, 1996) 27 If traffic signal standards, strain pole standards, or combination traffic signal and 28 lighting standards are proposed, final verified dimensions including pole base to 29 signal mast arm connection point, pole base to light source distances (H1), mast 30 arm length, offset distances to mast arm mounted appurtenances, and orientations 31 of pole mounted appurtenances will be furnished by the Engineer as part of the 32 final approved shop drawings prior to fabrication. 33 34 Final ground and roadway cross sections at the locations of the standards shall be 35 submitted for approval along with the shop drawings. 36 37 GMCOND.DT1 38 (NWR December 16, 2002) 39 Conduit 40 Section 9-29.1 is supplemented with the following: 41 42 PVC solvent cement shall be medium-bodied gray and shall meet ASTM D 2564 43 including note 8 (label to show pipe sizes for which the cement is recommended). 44 45 GMCOAT.DT1 46 (NWR June 5, 2000) 47 ## **Conduit Coatings** Conduit fittings for steel conduit shall be coated with galvanizing repair paint in the same manner as conduit couplings. Electroplated fittings are not allowed. 48 49 Steel conduit entering concrete shall be wrapped in 2-inch-wide pipe wrap tape with a minimum 1-inch overlap for 12 inches on each side of the concrete face. Pipe wrap tape shall be installed per the manufacturers recommendations. #### GMLQT.DT1 ### (NWR March 8, 2004) ## **Liquidtight Flexible Metallic Conduit** Liquidtight flexible metallic conduit and associated couplings, connectors, and fittings shall conform to Article 350 of the National Electric Code. #### GMCASING.DT1 ## (NWR August 5, 1996) ## **Steel Casing** Casing pipe for conduit shall be steel and shall conform to ASTM A252 GR2 or 3. The diameter shall be as specified in the Plans. The wall thickness shall be adequate to withstand the forces to which it is subjected during installation. The minimum allowable wall thickness shall be 0.375 inches. ### GMDRILL.DT1 ## (NWR December 20, 1999) ## **Directional Boring** Drilling fluid used for directional boring shall be an inert mixture of water and bentonite clay conforming to the drilling equipment manufacturer's recommendations. ### GMATTACH.DT1 ## (NWR September 22, 2003) ## **Surface Mounting Conduit Attachment Components** Unistrut type channel supports and fastening hardware components shall be stainless steel. Conduit clamps shall be hot-dip, galvanized steel or stainless steel, and shall be one piece, two bolt units with lock washers. The clamps shall be attached to the unistrut type channel supports on both sides of the conduit with bolts and associated hardware. The minimum distance between adjacent clamps and between the clamp and the end of the unistrut type channel supports shall be one inch. Unistrut type channel supports shall be installed with stops, which prevent clamps from sliding out of the ends. ## GMBOX.DT1 ## (NWR April 14, 2003) ## **Junction Boxes** Section 9-29.2 is supplemented with the following: #### **NEMA 4X Stainless Steel Junction Boxes** NEMA 4X stainless steel junction boxes shall meet the following requirements: Cover screws shall be stainless steel. Junction boxes installed on exterior of structures shall have an external hinge. Junction boxes shall be labeled with the appropriate designation. See Standard Plans for traffic signal system and illumination system labeling. Communication system boxes shall be labeled in the same manner, with the exception that the label shall be COMM. Polyethylene drain tubes for junction boxes mounted in structures shall be 3/8-inch diameter with a wall thickness of 0.062 inches and shall be rated for a 110 psi working pressure at 73° F. ## Type 4, 5 and 6 Junction Boxes Type 4, 5 and 6 junction boxes shall meet the following requirements: Concrete shall have a minimum compressive strength of 4000 psi. The steel frame and lid shall be painted with a shop applied, inorganic zinc primer in accordance with Section 6-07.3. Material shall conform to the following: Concrete Section 6-02 Reinforcing Steel Section 9-07 Lid ASTM A786 diamond plate rolled from plate Complying with ASTM A572, Grade 50 or ASTM A588, both with min. CVN toughness of 20 ft-lb at 40 F Frame and Stiffener Plates ASTM A572, Grade 50 or ASTM A588, both with min. CVN toughness of 20 ft-lb at 40F Handle ASTM A36 steel Anchors (studs) Section 9-06.15 Bolts, Nuts, Washers ASTM F593 or A193, type 304 or 316 The lid stiffener plates shall bear on the frame. Mill so that there is full even contact, around the perimeter, between the bearing seat and lid stiffener plates, after fabrication of the frame and lid. The bearing seat and lid perimeter bar shall be free from loose mill scale, burrs, dirt and other foreign debris that would prevent solid seating. Bolts and nuts shall be liberally coated with anti-seize compound. Bolts shall be installed snug tight. The bearing seat and lid perimeter bar shall be machined to allow a minimum of 75% of the bearing areas to be seated with a tolerance of 0.0 to 0.005 inches measured with a feeler gage. The bearing area percentage will be measured for each side of the lid as it bears on the frame. Type 4, 5 and 6 junction boxes and lids shall have a vertical load strength of 46,000 pounds without permanent deformation and 60,000 pounds without failure. For each type of junction box (type 4, 5 and 6) to be installed, the Contractor shall provide a certified test report, prepared by an independent testing lab, which documents results of testing done by the independent testing lab for the manufacturer. The test report shall certify that the boxes meet or exceed the loading requirements and shall document the results of the load test listed below. The independent testing lab shall be approved by the State Materials Engineer and shall be located within the State of Washington. Representatives of the State Materials Lab shall witness the test and sign the test report. The Contractor shall give the Engineer 30 days notice prior to testing. Three copies of the test report shall be provided to the Engineer prior to acceptance. Boxes shall be load tested to 46,000 pounds and then to 60,000 pounds. The test load shall be applied in both longitudinal and transverse orientations. At each interval the test box shall be inspected for lid deformation, failure of the lid/frame | 1<br>2 | welds, vertical and horizontal displacement of the lid frame, cracks, and concrete spalling. The test load shall be applied uniformly through a 10 inch x 20 inch x 1 | | | | | |----------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--| | 3 | inch steel plate centered on the frame. | | | | | | 4 | | | | | | | 5<br>6 | Junction boxes meeting the 46,000-pound requirement shall not exhibit any of th following deficiencies: | | | | | | 7 | ione ming demoistrates. | | | | | | 8<br>9 | 1. Permanent deformation of the lid or any impairment to the function of the | | | | | | 10 | lid. 2. Vertical or horizontal displacement of the lid frame. | | | | | | 11 | 3. Cracks wider than 0.012 inches that extend 12 inches or more. | | | | | | 12 | <ul><li>4. Fracture or cracks passing through the entire thickness of the concrete.</li></ul> | | | | | | 13 | 5. Spalling of the concrete. | | | | | | 14 | 5. Spanning of the concrete. | | | | | | 15 | Junction boxes meeting the 60,000-pound requirement shall exhibit the following: | | | | | | 16 | | | | | | | 17 | 1. The lid is operational. | | | | | | 18 | The lid is securely fastened. | | | | | | 19 | 3. The welds have not failed. | | | | | | 20 | 4. Permanent dishing or deformation of the lid is ¼ inch or less. | | | | | | 21 | <ol><li>No buckling or collapse of the box.</li></ol> | | | | | | 22 | ONIMUD DT4 | | | | | | 23 | GMWIR.DT1 | | | | | | 24 | Conductors, Cable | | | | | | 25 | CMOCC DT4 | | | | | | 26<br>27 | GM2CS.DT1 | | | | | | | (NWR February 5, 2003) | | | | | | 28<br>29 | In Section 9-29.3, Item 7 is revised to read as follows: | | | | | | 30 | 7. Two conductor shielded (2CS) cable shall have No. 14 AWG (minimum) | | | | | | 31 | conductors and shall conform to I.M.S.A. specification No. 50-2. | | | | | | 32 | · | | | | | | 33 | GMWIRS.DT1 | | | | | | 34 | Section 9-29.3 is supplemented with the following: | | | | | | 35 | | | | | | | 36 | GMRLOOP.DT1 | | | | | | 37 | (NWR February 9, 2004) | | | | | | 38 | In Section 9-29.3, Item 8 is revised to read as follows: | | | | | | 39 | | | | | | | 40 | <ol><li>Detector loops shall use No. 14 AWG stranded copper conductors, and shall</li></ol> | | | | | | 41 | conform to IMSA Specification 51-7, with cross-linked polyethylene (XLPE) | | | | | | 42 | insulation encased in a polyethylene outer jacket (PE tube). | | | | | | 43 | | | | | | | 44 | GMCCABLE.DT1 | | | | | | 45 | (NWR February 5, 1999) | | | | | | 46 | Communication Cable | | | | | | 47 | Communication cable shall be as specified in Section 9-29.3 Item 11, except it shall | | | | | | 48 | be 22 gauge, and the number of cable pairs shall be as shown in the Plans. | | | | | | 49 | April communication calls shall be CDEA . W. C. DE CO L. L. L. CO. | | | | | | 50 | Aerial communication cable shall meet REA specification PE-38 and shall be 22 | | | | | | 51 | gauge. The number of cable pairs shall be as shown in the Plans. | | | | | | 52 | | | | | | | | | | | | | (NWR December 3, 1998) **Autoscope Coaxial Cable** Autoscope coaxial cable from camera to junction box and within traffic control cabinet shall be Belden 9259, all other autoscope coaxial cable shall be Belden Belden 9259 cable shall be RG59/U CCTV coaxial cable with 22 ga. stranded bare copper conductor (15 ohms/M nominal), cellular polyethylene insulating dielectric, 95 % bare copper braid shield, and black PVC outer covering. Runs shall be continuous whenever possible. If connectors must be employed they shall be BNC connectors recommended by the manufacturer. BNC plug connectors shall be Amphenol 31-71008-1000 (ECPI P/N 44957P1), the associated crimping tool shall be CTL-1 (ECPI P/N 33381P1). BNC jack connectors shall be Amphenol 31-71009-RFX or 31-71009 (ECPI P/N 44954P1), the associated crimping tool shall be CTL-1 (ECPI P/N 33381P1). BNC Insulated Bulk Head Adapters shall be Amphenol 31-4803-75 (ECPI P/N 44956P1). BNC Barrel or Straight Adapter Connectors shall be Amphenol 31-70019, Amphenol 31-71019, or Cambridge CP-AD755 (ECPI P/N 44953P1). BNC T-Adapter (Jack-Plug-Jack) Connectors shall be Amphenol 31-70036 or Cambridge CP-AD706 (ECPI P/N 44952P2). Belden 8281 coaxial cable shall be 75 Ohm Coaxial Cable with 20 ga. solid bare copper conductor (9.9 Ohms/M), solid polyethylene insulating dielectric, 96% (min) tinned copper double braided shield, and black polyethylene outer covering. Runs shall be continuous whenever possible. If connectors must be employed, they shall be BNC plug connectors, Amphenol 31-71032 (ECPI P/N 44957P2). 20022.GR8 22 23 24 25 26 27 28 29 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 ## **Light And Signal Standards** 30 31 GMSLSS.DT1 (NWR December 16, 2002) Section 9-29.6(1), including the heading, is revised to read: ## **Steel Light and Signal Standards** Steel plates and shapes for light and signal standards shall conform to the requirements of ASTM A 36. Shafts for light and signal standards, except Type PPB signal standards, shall conform to ASTM A 572, Grade 50. Shafts and caps for Type PPB signal standards, slipfitters for type PS, I, FB, and RM signal standards, and all pipes shall conform to ASTM A 53, Grade B. Base plates for light standards shall conform to ASTM A 572, Grade 50, except as otherwise noted in the Standard plans for fixed base light standards. Base plates for signal standards shall conform to ASTM A 36. Connecting bolts shall conform to AASHTO M 164. Fasteners for handhole covers, bands on lighting brackets, and conductor attachment brackets shall conform to ASTM F 593. Light and signal standards shall be hot-dipped galvanized in accordance with AASHTO M 111 and AASHTO M 232. Galvanized steel light and signal standards shall not be painted. Section 9-29.6(1)A is deleted. | 1 | FMSLSS.DT1 | 1 | | | | |----------|------------|----------------------|-----------------------------------------|---------------------------|-----------------------------------------------------------------------------------------------------------------| | 2 | | | orative Light Standards | | | | 3 | | | tion 9-29.6(1)A is replaced | with the following: | | | 4 | | \$\$1 | | g. | | | 5 | | ++- | ** | | | | 6 | 200221.GR8 | | | | | | 7 | | ril 5 | 2004) | | | | 8 | | | andards with Type 1 Lum | inaira Arms | | | 9 | | | standards shall be fabri | | with the methods and | | 10 | | | s specified on the pre-app | | | | 11 | | | nents have been satisfied: | Toved Flatis listed below | v, provided the following | | 12 | requ | ılı <del>C</del> i i | ients have been satisfied. | | | | 13 | | (0) | Light source to pole base | distance (H1) shall be | as noted in the Plans | | | | (a) | Light source to pole base | ` , | | | 14 | | | Verification of H1 distance | | | | 15 | | | required. Fabrication tole | rance snall be ±6 inches | · | | 16 | | <i>.</i> | | | | | 17 | | (b) | All other requirements of t | he Special Provisions ha | ave been satisfied. | | 18 | | _ | | | | | 19 | | <u>Pre</u> | -Approved Plan | <u>Fabricator</u> | Mounting Hgt. | | 20 | | | | | | | 21 | | | wing No. DB00654 Rev. A | Valmont Ind. Inc. | 30', 40' & 50' | | 22 | | She | ets 1, 2 & 3 | | | | 23 | | | | | | | 24 | | Dra | wing No. W3721-1 | Ameron Pole | 40' & 50' | | 25 | | Rev | . A & W3721-2 | Prod. Div. | | | 26 | | | | | | | 27 | | Dra | wing No. NWS 3510 | Northwest Signal | 25', 30', 35', | | 28 | | or N | IWS 3510B | Supply Inc. | 40', 45' & 50' | | 29 | | | | , | | | 30 | | Dra | wing WS-SL-01 | American Pole | 25', 30', 35', | | 31 | | | 3 | Structures, Inc. | 40', 45', 50' | | 32 | | | | , | , , | | 33 | | Dra | wing 71035-B7 Rev. 20 | Union Metal | 40' | | 34 | | | ets 1 & 2 | Corp. | | | 35 | | | | | | | 36 | | Dra | wing 71035-B6 Rev. 16 | Union Metal | 50' | | 37 | | | ets 1, 2 & 3 | Corp. | | | 38 | | 0110 | 1, 2 4 0 | Corp. | | | 39 | 200222.GR8 | | | | | | 40 | | ril 5 | 2004) | | | | 41 | | | andards with Type 1 Lum | inaire Arms | | | 42 | | | standards shall be fabri | | with the methods and | | 43 | • | _ | s specified on the pre-app | | | | 43<br>44 | | | • • • • • • • • • • • • • • • • • • • • | Toved plans listed below | v, provided the following | | | requ | ılı <del>C</del> II | nents have been satisfied: | | | | 45<br>46 | | (0) | Mariatica baiabta aball ba | as as sified in the Diana | | | 46 | | (a) | Mounting heights shall be | as specified in the Plans | S. | | 47<br>40 | | /I= \ | Light pourse to will be | diatamana (114) -1111 | التاج الأناء المستعدد | | 48 | | (a) | Light source to pole base | ` , | | | 49 | | | the Engineer prior to fabric | cation. Fabrication toler | ance shall be ±6 inches. | | 50 | | , , | | | | | 51 | | (c) | All other requirements of t | he Special Provisions ha | ave been satisfied. | | 1 | Pre-Approved Plan | <u>Fabricator</u> | Mounting Hgt. | |------------------|---------------------------------------------|-----------------------------------|----------------------------------| | 2<br>3<br>4<br>5 | Drawing No. DB00654 Rev. A Sheets 1, 2 & 3 | Valmont Ind. Inc. | 30', 40' & 50' | | 5<br>6<br>7<br>8 | Drawing No. W3721-1<br>Rev. A & W3721-2 | Ameron Pole<br>Prod. Div. | 40' & 50' | | 9<br>10<br>11 | Drawing No. NWS 3510 or NWS 3510B | Northwest Signal Supply Inc. | 25', 30', 35',<br>40', 45' & 50' | | 12<br>13<br>14 | Drawing WS-SL-01 | American Pole<br>Structures, Inc. | 25', 30', 35',<br>40', 45', 50' | | 15<br>16<br>17 | Drawing 71035-B7 Rev. 20<br>Sheets 1 & 2 | Union Metal<br>Corp. | 40' | | 18<br>19<br>20 | Drawing 71035-B6 Rev. 16<br>Sheets 1, 2 & 3 | Union Metal<br>Corp. | 50' | #### 200223.GR8 ## (April 5, 2004) ## **Light Standards with Type 2 Luminaire Arms** Lighting standards shall be fabricated in conformance with the methods and materials specified on the pre-approved plans listed below provided the following requirements have been satisfied: - (a) Light source to pole base distance (H1) shall be as noted in the Plans. Verification of H1 distances by the Engineer, prior to fabrication, is not required. Fabrication tolerance shall be ±6 inches. - (b) All other requirements of the Special Provisions have been satisfied. | 34 | <u>Pre-Approved Plan</u> | <u>Fabricator</u> | Mounting Hgt. | |----|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|-----------------| | 35 | | | | | 36 | Drawing No. W3720-1 | Ameron Pole | 40' and 50' | | 37 | & W3720-2 | Prod. Div. | | | 38 | | | | | 39 | Drawing No. DB00653 Rev. A | Valmont Ind. Inc. | 30', 40' and 50 | | 40 | Sheets 1, 2 & 3 | | | | 41 | , in the second | | | | 42 | Drawing No. NWS 3515 | Northwest Signal | 25', 30' 35' | | 43 | or NWS 3515B | Supply Inc. | 40', 45', & 50' | | 44 | | | | | 45 | Drawing No. WS-SL-02 | American Pole | 25' to 50' | | 46 | · · | Structures Inc. | | | 47 | | | | | 48 | Drawing No. LD-10095 Rev. 20 | Union Metal | 40' | | 49 | Sheet 1 & 2 | Corp. | | | 50 | | • | | | 51 | Drawing No. LD-10100 Rev. 15 | Union Metal | 50' | | 52 | Sheet 1 & 2 | Corp. | | | | | | | 52 mounting two or three luminaire fixtures per pole. The rotatable assembly shall rest on the support flange and be anchored by means of set screws. The | 1 | removable pole | cap shall be metal. | Tenon geometries shall be as shown in the | | |----------|--------------------------------------------------------------------------------|-----------------------------------------------------------------------------------|----------------------------------------------|--| | 2 | Plans. | • | • | | | 3 | | | | | | 4 | Handhole: | | | | | 5 | When mounted | d on the barrier, | the handhole shall be located on the | | | 6 | downstream sid | e. | | | | 7 | | | | | | 8 | Base Details: | | | | | 9 | | | lard Plan J-1b. Bases may be fixed or slip, | | | 10 | as called for in t | he Plans. | | | | 11 | | | | | | 12 | Median Barrier | | | | | 13 | | | conform with the dimensions shown on | | | 14 | Standard Plan C | C-8b when poles are | installed on median barrier. | | | 15 | | | | | | 16 | Approvals: | | | | | 17 | Shop drawings | shall be approved by | y the Engineer prior to pole fabrication. | | | 18 | EMPEON DT4 | | | | | 19<br>20 | FMDECS.DT1<br>(*****) | | | | | 21 | Decorative Steel Li | aht Standard | | | | 22 | \$\$1\$\$ | gni Standard | | | | 23 | φφι φφ | | | | | 24 | 200225.GR8 | | | | | 25 | (April 5, 2004) | | | | | 26 | Traffic Signal Stand | Hards | | | | 27 | | | shed and installed in accordance with the | | | 28 | _ | methods and materials noted in the applicable Standard Plans, pre-approved plans, | | | | 29 | | or special design plans. | | | | 30 | or openial design pla | | | | | 31 | All welds shall co | mply with the late | est AASHTO Standard Specifications for | | | 32 | Structural Supports for Highway Signs, Luminaires and Traffic Signals. Welding | | | | | 33 | inspection shall comply with Section 6-03.3(25)A Welding Inspection. | | | | | 34 | • | , , | · / 5 1 | | | 35 | Hardened washers | shall be used with | all signal arm connecting bolts instead of | | | 36 | | | 1 164 connecting bolts shall be tightened to | | | 37 | 40 percent of proof lo | | | | | 38 | · | | | | | 39 | Traffic signal standar | rd types and applica | ble characteristics are as follows: | | | 40 | - | | | | | 41 | Type PPB Pe | edestrian push butto | on posts shall conform to Standard Plan J- | | | 42 | 7a | a or to one of the foll | owing pre-approved plans: | | | 43 | | | | | | 44 | | <u>abricator</u> | Drawing No. | | | 45 | | orthwest Signal | NWS 3530 or NWS 3530B | | | 46 | Su | upply Inc. | | | | 47 | | | | | | 48 | Va | almont Ind. Inc. | DB00655 Rev. B | | | 49 | | | | | | 50 | | neron Pole | M3723 Rev. D | | | 51 | Pr | od. Div. | | | | 52 | | | | | | 1<br>2<br>3 | Type PS | Pedestrian signal standards shall conform to Standard Plan J-7a or to one of the following pre-approved plans: | | |-----------------------|---------|----------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------| | 3<br>4<br>5<br>6<br>7 | | Fabricator<br>Northwest Signal<br>Supply Inc. | Drawing No.<br>NWS 3530 or NWS 3530B | | 8 | | Valmont Ind. Inc. | DB00655 Rev. B | | 9<br>10<br>11<br>12 | | Ameron Pole<br>Prod. Div. | M3723 Rev. D or W3539 | | 13<br>14 | | Union Metal Corp. | TA-10025 Rev. 11 | | 15<br>16<br>17 | Type I | | tandards shall conform to Standard Plan Jowing pre-approved plans: | | 18<br>19<br>20<br>21 | | <u>Fabricator</u><br>Northwest Signal<br>Supply Inc. | Drawing No.<br>NWS 3530 or NWS 3530B | | 22<br>23 | | Valmont Ind. Inc. | DB00655 Rev. B | | 24<br>25<br>26 | | Ameron Pole<br>Prod. Div | M3723 Rev. D or W3539 | | 27<br>28 | | Union Metal Corp. | TA-10025<br>Rev. 11 | | 29<br>30<br>31 | Type FB | Type FB flashing beacon standard shall conform to Standard Plan J-7a or the following pre-approved plan: | | | 32<br>33<br>34<br>35 | | <u>Fabricator</u><br>Union Metal Corp | <u>Drawing No.</u> 50200-B58, Shts. 1 & 2 | | 36<br>37 | | Valmont Ind. Inc. | DB00655 Rev. B | | 38<br>39<br>40 | | Ameron Pole<br>Prod. Div. | W3539 Rev. B | | 41<br>42<br>43 | | Northwest Signal Supply, Inc. | NWS 3535 or NWS 3535B | | 44<br>45<br>46 | Type RM | Type RM ramp meter s<br>7a or the following pre- | standard shall conform to Standard Plan J-<br>-approved plan: | | 47<br>48<br>49 | | <u>Fabricator</u><br>Union Metal Corp | <u>Drawing No.</u> 50200-B58, Shts. 1 & 2 | | 50 | | Valmont Ind. Inc. | DB00655 Rev. B | | 51<br>52 | | Ameron Pole | W3539 | | 1 | | Prod. Div. | | | |----------------------------|---------------------------|---------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------|-------| | 2<br>3<br>4 | | Northwest Signal Supply, Inc. | NWS 3535 or NWS 3535B | | | 5<br>6<br>7 | Type II | Characteristics: | | | | 7<br>8<br>9<br>10<br>11 | | Luminaire mounting hei<br>Luminaire arms<br>Luminaire arm length<br>Signal arms | ight N.A.<br>N.A.<br>N.A.<br>One Only | | | 12<br>13<br>14<br>15<br>16 | | approved plans, provid | all conform to one of the following ded all other requirements noted haximum (x) (y) (z) signal arm loadiner fabricator. | erein | | 18<br>19 | Signal Arm<br>Length (max | ) Fabricator-(x) (y) (z) | <u>Drawing No.</u> | | | 20<br>21<br>22 | 65 ft. | Valmont Ind. Inc(289 | | | | 23<br>24<br>25<br>26 | 65 ft. | Union Metal Corp. (29 | 900) 71026-B86 Rev. 4<br>shts. 1, 2, & 3 | | | 27<br>28 | 65 ft. | Ameron Pole-(2900)<br>Prod. Div. | W3724-1 Rev. A &<br>W3724-2 Rev. C | | | 29<br>30<br>31<br>32 | 65 ft. | Northwest Signal-(28<br>Supply Inc. | NWS 3500 Rev. 10/14/03<br>or NWS 3500B<br>Rev. 10/14/03 | | | 33<br>34<br>35 | 45 ft. | American Pole(1875)<br>Structures, Inc. | ) WS-T2-L Rev. 1 | | | 36<br>37<br>38 | 65 ft. | American Pole (2913)<br>Structures, Inc. | 3) WS-T2-H Rev. 1 | | | 39<br>40<br>41 | Type III | Characteristics: | | | | 42<br>43<br>44<br>45 | | Luminaire mounting hei | ight 30 ft.,<br>35 ft.,<br>40 ft.,<br>or 50 ft. | | | 46<br>47<br>48<br>49 | | Luminaire arms Luminaire arm type Luminaire arm length (n Signal arms | One Only<br>Type 1 | | | 50<br>51<br>52 | | | all conform to one of the following<br>ded all other requirements noted h | | | 1<br>2<br>3 | | have been satisfied. Maximus cubic feet are noted after fabric | m (x) (y) (z) signal arm loadings in cator. | |----------------------|--------------|-------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------| | 4 | Signal Arm | | | | 5<br>6 | Length (max) | Fabricator-(x) (y) (z) | <u>Drawing No.</u> | | 7<br>8<br>9<br>10 | 65 ft. | Valmont Ind. Inc(2947) | DB00625-Rev. D,<br>Shts. 1, 2 & 3<br>and "J" luminaire arm | | 11<br>12<br>13 | 65 ft. | Union Metal Corp. (2900) | 71026-B87 Rev. 4<br>Shts. 1, 2 & 3 | | 14<br>15<br>16<br>17 | 65 ft. | Ameron Pole-(2900)<br>Prod. Div. | W3724-1 Rev. A & W3724-2 Rev. C and "J" luminaire arm | | 18<br>19<br>20<br>21 | 65 ft. | Northwest Signal-(2802)<br>Supply Inc. | NWS 3500 Rev. 10/14/03<br>or NWS 3500B<br>Rev. 10/14/03 | | 22<br>23<br>24 | 45 ft. | American Pole (1875)<br>Structures, Inc. | WS-T3J-L, Rev. 1, Shts. 1 & 2 | | 25<br>26<br>27 | 65 ft. | American Pole (2913)<br>Structures, Inc. | WS-T3J-H Rev. 1, Shts. 1 & 2 | | 28<br>29<br>30<br>31 | | Type IV strain pole standards shall be consistent with details in<br>the plans and Standard Plan J-7c or one of the following pre-<br>approved plans: | | | 32<br>33<br>34<br>35 | | <u>Fabricator</u><br>Northwest Signal<br>Supply Inc. | <u>Drawing No.</u><br>NWS 3520 or NWS 3520B, | | 36<br>37 | | Valmont Ind. Inc. | 5000-4 | | 38<br>39<br>40 | | Ameron Pole<br>Prod. Div. | M3650 Rev. A | | 41<br>42 | | Union Metal Corp. | EA-10224 Rev. 6 | | 43<br>44<br>45 | | American Pole<br>Structures, Inc. | 9000-12-037 Rev. A | | 46<br>47<br>48<br>49 | | | ole and lighting standards shall be plans and Standard Plan J-7c or wed plans: | | 50<br>51<br>52 | | <u>Fabricator</u><br>Northwest Signal<br>Supply Inc. | <u>Drawing No.</u><br>NWS 3520 or NWS 3520B | | 1 2 | | Valmont Ind. Inc. | 5000-4 | |----------------------------------------------|---------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------| | 3<br>4<br>5<br>6 | | Ameron Pole<br>Prod. Div. | M3650 Rev. A | | 7<br>8 | | Union Metal Corp. | EA-10225, Rev. 6<br>Shts. 1 & 2 | | 9<br>10<br>11 | | American Pole<br>Structures, Inc. | 9020-12-007 Rev. B | | 12<br>13<br>14<br>15 | | The luminaire arm shall be Type luminaire mounting height shall be the plans. | | | 16<br>17<br>18<br>19<br>20 | Type SD | Type SD standards require special shall be based on the latest AASH Structural Supports for Highway Signals and pre-approved plans an | ΓΟ Standard Specifications for<br>Signs, Luminaires and Traffic | | 21<br>22<br>23 | | 1. A 90 mph wind loading sha | all be used. | | 24<br>25<br>26<br>27 | | years for luminaire suppor | currence Interval shall be 50 t structures exceeding 50 feet or all other luminaire support | | 28<br>29<br>30 | | <ol> <li>Fatigue design shall conf<br/>Table 11-1 using fatigue ca</li> </ol> | form to AASHTO Section 11, ategory III. | | 31<br>32<br>33<br>34<br>35<br>36 | | Complete calculations for structura details, shall be prepared by a Prunder Title 18 RCW, State of Washi Structural Engineering or by a registration in another state as a civil | ofessional Engineer, licensed ngton, in the branch of Civil or an individual holding valid | | 37<br>38<br>39<br>40<br>41<br>42<br>43<br>44 | | All shop drawings and the cover pa<br>shall carry the Professional Engine<br>signature, original seal, registra<br>expiration. The cover page shall<br>contract title, and sequential index<br>Two copies of the associated of<br>submitted for approval along with sl | er's original signature, date of tion number, and date of include the contract number, to calculation page numbers. design calculations shall be | | 45<br>46<br>47 | | Details for handholes and lumi available from the Bridges and Stru | | | | Foundations for v | arious types of standards shall be as | s follows: | | 50<br>51<br>52 | Type PPB<br>Type PS | As noted on Standard Plan J-7a.<br>As noted on Standard Plan J-7a. | | | 1<br>2<br>3<br>4<br>5<br>6<br>7<br>8 | Type I<br>Type FB<br>Type RM<br>Type II<br>Type III<br>Type IV<br>Type V<br>Type SD | | d Plan J-7a<br>d Plan J-7a<br>d<br>d<br>d<br>and Standard Plan J-7c.<br>d and Standard Plan J-7c. | | | |---------------------------------------|-------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------|--|--| | 9<br>10<br>11<br>12<br>13<br>14<br>15 | | andards shall be furnis<br>terials noted in the app | shed and installed in accordance with the licable Standard Plans, pre-approved plans, | | | | 16<br>17<br>18<br>19<br>20 | Structural Suppo | orts for Highway Signs | est AASHTO Standard Specifications for Luminaires and Traffic Signals. Welding 3.3(25)A Welding Inspection. | | | | 21<br>22<br>23<br>24 | lockwashers. All | Hardened washers shall be used with all signal arm connecting bolts instead of lockwashers. All signal arm AASHTO M 164 connecting bolts shall be tightened to 40 percent of proof load. | | | | | 25 | Traffic signal star | Traffic signal standard types and applicable characteristics are as follows: | | | | | 26<br>27<br>28 | Type PPB | | on posts shall conform to Standard Plan J-lowing pre-approved plans: | | | | 29<br>30<br>31<br>32<br>33 | | Fabricator Northwest Signal Supply Inc. | <u>Drawing No.</u><br>NWS 3530 or NWS 3530B | | | | 34 | | Valmont Ind. Inc. | DB00655 Rev. B | | | | 35<br>36<br>37 | | Ameron Pole<br>Prod. Div. | M3723 Rev. D | | | | 38<br>39<br>40<br>41 | Type PS | _ | ndards shall conform to Standard Plan J-7a ring pre-approved plans: | | | | 42<br>43<br>44 | | Fabricator<br>Northwest Signal<br>Supply Inc. | <u>Drawing No.</u><br>NWS 3530 or NWS 3530B | | | | 45<br>46 | | Valmont Ind. Inc. | DB00655 Rev. B | | | | 47<br>48<br>49 | | Ameron Pole<br>Prod. Div. | M3723 Rev. D or W3539 | | | | 50<br>51 | | Union Metal Corp. | TA-10025-A, Rev. 11 | | | | 1<br>2<br>3 | Type I | Type I vehicle signal standards shall conform to Standard Plan J-7a or to one of the following pre-approved plans: | | |----------------------------|---------|--------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------| | 4<br>5<br>6 | | Fabricator Northwest Signal Supply Inc. | <u>Drawing No.</u><br>NWS 3530 or NWS 3530B | | 7<br>8<br>9 | | Valmont Ind. Inc. | DB00655 Rev. B | | 10<br>11<br>12 | | Ameron Pole<br>Prod. Div. | M3723 Rev. D or W3539 | | 13<br>14 | | Union Metal Corp. | TA-10025 Rev. 11 | | 15<br>16<br>17 | Type FB | Type FB flashing beacon sta<br>Plan J-7a or the following pre- | andard shall conform to Standard approved plan: | | 18<br>19<br>20 | | <u>Fabricator</u><br>Valmont Ind. Inc. | <u>Drawing No.</u><br>DB00655 Rev. B | | 21<br>22 | | Union Metal Corp. | 50200-B58, Shts. 1 & 2 | | 23<br>24 | | Ameron Pole<br>Prod. Div. | W3539 | | 25<br>26<br>27 | | Northwest Signal Supply Inc. | NWS 3535 or NWS 3535B | | 28<br>29<br>30<br>31 | Type RM | Type RM ramp meter standard shall conform to Standard Plan J-7a or the following pre-approved plan: | | | 31<br>32<br>33<br>34 | | <u>Fabricator</u><br>Valmont Ind. Inc. | <u>Drawing No.</u><br>DB00655 Rev. B | | 35<br>36 | | Union Metal Corp. | 50200-B58, Shts. 1 & 2 | | 37<br>38<br>39 | | Ameron Pole<br>Prod. Div. | W3539 | | 40<br>41<br>42 | | Northwest Signal Supply Inc. | NWS 3535 or NWS 3535B | | 43 | Type II | Characteristics: | | | 44<br>45<br>46<br>47<br>48 | | Luminaire mounting height<br>Luminaire arms<br>Luminaire arm length<br>Signal arms | N.A.<br>N.A.<br>N.A.<br>One Only | | 49<br>50<br>51 | | • • | form to one of the following pre-<br>other requirements noted herein | | 1<br>2<br>3 | | nave been satisfied. Maximum cubic feet are noted after fabric | n (x) (y) (z) signal arm loadings in ator. | |----------------------|--------------|----------------------------------------------------------------|---------------------------------------------------------| | 4 | Signal Arm | | | | 5<br>6 | Length (max) | Fabricator-(x) (y) (z) | Drawing No. | | 7<br>8<br>9 | 60 ft. | Valmont Ind. Inc(2894) | DB00625-Rev. D,<br>Shts. 1, 2 & 3 | | 10<br>11<br>12 | 65 ft. | Union Metal Corp. (2900) | 71026-B86 Rev. 4<br>Shts. 1, 2 & 3 | | 13<br>14<br>15 | 65 ft. | Ameron Pole-(2900) | W3724-1 Rev. A &<br>W3724-2 Rev. C | | 16<br>17<br>18<br>19 | 65 ft. | Northwest Signal-(2802)<br>Supply Inc. | NWS 3505 Rev. 10/14/03<br>or NWS 3505B<br>Rev. 10/14/03 | | 20<br>21<br>22<br>23 | 45 ft. | American Pole (1875)<br>Structures, Inc. | WS-T2-L Rev. 1 | | 24<br>25<br>26 | 65 ft. | American Pole (2913)<br>Structures, Inc. | WS-T2-H Rev. 1 | | 27<br>28 | Type III | Characteristics: | | | 29<br>30 | I | _uminaire mounting height | 30 ft., 35 ft.,<br>40 ft., or 50 ft. | | 31 | I | _uminaire arms | One Only | | 32 | I | _uminaire arm type | Type 2 | | 33 | | _uminaire arm length (max.) | 16 ft. | | 34 | ; | Signal arms | One Only | | 35 | | | | | 36 | | | orm to one of the following pre- | | 37 | | | other requirements noted herein | | 38 | | | n (x) (y) (z) signal arm loadings in | | 39 | ( | cubic feet are noted after fabric | ator. | | 40 | Cianal Arma | | | | 41 | Signal Arm | [abricator (v) (v) (-) | Drawing No | | 42<br>43 | Length (max) | Fabricator-(x) (y) (z) | <u>Drawing No.</u> | | 43<br>44 | 65 ft. | Valmont Ind. Inc(2947) | DB00625-Rev. D, | | 45<br>46 | oo it. | vaimont ma. mo. (2341) | Shts. 1, 2 & 3<br>and "T" luminaire arm | | 47 | | | | | 48 | 65 ft. | Northwest Signal-(2802) | NWS 3505 Rev. 10/14/03 or | | 49 | | Supply Inc. | NWS 3505B Rev. 10/14/03 | | 50 | 05.6 | Amazan Dala (2000) | M0704 4 D : A 2 | | 51<br>52 | 65 ft. | Ameron Pole-(2900)<br>Prod. Div. | W3724-1 Rev. A &<br>W3724-2 Rev. C | | 1<br>2 | | | and "T" luminaire arm | | | | |----------------------------|---------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------|--|--|--| | 3<br>4<br>5 | Type IV | Type IV strain pole standards shall be consistent with details in<br>the Plans and Standard Plan J-7c or one of the following pre<br>approved plans: | | | | | | 6<br>7<br>8<br>9 | | Fabricator<br>Northwest Signal<br>Supply Inc. | <u>Drawing No.</u><br>NWS 3525 or NWS 3525B | | | | | 10<br>11 | | Valmont Ind. Inc. | 5000-4 | | | | | 12<br>13<br>14<br>15 | | Ameron Pole<br>Prod. Div. | M3650 Rev. A | | | | | 16<br>17 | | Union Metal Corp. | EA-10224, Rev. 6 | | | | | 18<br>19 | | American Pole<br>Structures, Inc. | 9000-12-037 Rev. A | | | | | 20<br>21<br>22<br>23<br>24 | Type V | Type V combination strain pole and lighting standards shall be consistent with details in the Plans and Standard Plan J-7c one of the following pre-approved plans: | | | | | | 25<br>26<br>27<br>28 | | <u>Fabricator</u><br>Ameron Pole<br>Prod. Div. | <u>Drawing No.</u><br>M3650 Rev. A | | | | | 29<br>30<br>31 | | Northwest Signal Supply Inc. | NWS 3525 or NWS 3525B | | | | | 32<br>33<br>34 | | American Pole<br>Structures, Inc. | 9020-12-007 Rev. B | | | | | 35<br>36<br>37<br>38 | | | Il be Type 2, 16 foot maximum and the ght shall be 40 feet or 50 feet as noted in | | | | | 39<br>40<br>41<br>42 | Type SD | Type SD standards require special design. All special design shall be based on the latest AASHTO Standard Specifications for Structural Supports for Highway Signs, Luminaires and Traffic Signals and pre-approved plans and as follows: | | | | | | 43<br>44 | | 1. A 90 mph wind | loading shall be used. | | | | | 45<br>46<br>47<br>48<br>49 | | years for lumin | ife and Recurrence Interval shall be 50 naire support structures exceeding 50 feet 25 years for all other luminaire support | | | | | 50<br>51<br>52 | | • | n shall conform to AASHTO Section 11, and fatigue category III. | | | | 1 2 Complete calculations for structural design, including anchor bolt 3 details, shall be prepared by a Professional Engineer, licensed under Title 18 RCW, State of Washington, in the branch of Civil or 4 5 Structural Engineering or by an individual holding valid 6 registration in another state as a civil or structural Engineer. 7 8 All shop drawings and the cover page of all calculation submittals 9 shall carry the Professional Engineer's original signature, date of 10 signature, original seal, registration number, and date of expiration. The cover page shall include the contract number, 11 contract title, and sequential index to calculation page numbers. 12 13 Two copies of the associated design calculations shall be submitted for approval along with shop drawings. 14 15 16 Details for handholes and luminaire arm connections are 17 available from the Bridges and Structures Office. 18 19 Foundations for various types of standards shall be as follows: 20 21 Type PPB As noted on Standard Plan J-7a. 22 Type PS As noted on Standard Plan J-7a. 23 Type I As noted on Standard Plan J-7a. 24 Type FB As noted on Standard Plan J-7a. 25 Type RM As noted on Standard Plan J-7a. 26 Type II As noted in the Plans. 27 Type III As noted in the Plans. 28 Type IV As noted in the Plans and Standard Plan J-7c. 29 Type V As noted in the Plans and Standard Plan J-7c. 30 Type SD As noted in the Plans. 31 32 FMOUT.DT1 (\*\*\*\*\*) 33 34 **Electrical Outlet** 35 \$\$1\$\$ 36 37 FMDECC.DT1 38 39 **Decorative Concrete Lighting Standard** 40 \$\$1\$\$ 41 42 FMTS.DT1 Timber Light Standards, Timber Strain Poles, Timber Service Supports 43 44 Section 9-29.6(3) is supplemented with the following: 45 (\*\*\*\*\*) 46 47 \$\$1\$\$ 48 49 GMXF.DT1 (NWR January 14, 2002) 50 51 **Transformers** 52 Section 9-29.9 is supplemented with the following: Transformers shall be 480/120 volt, single phase, indoor/outdoor type dry transformers rated as indicated in the Plans. The transformer coils, buss bar, and all connections shall be copper. Transformers rated 7.5 kva and above shall be fitted with taps to provide voltages that are 5% and 10% below normal full capacity. #### GMLUMIN.DT1 ## (NWR September 16, 2002) #### Luminaires Section 9-29.10 is supplemented with the following: Conventional highway luminaires shall be high-pressure sodium Type III medium cut-off. The refractor or flat lens shall be mounted in a doorframe assembly, which shall be hinged to the luminaire and secured in the closed position to the luminaire by means of an automatic latch. The refractor or flat lens and doorframe assembly, when closed, shall exert pressure against a gasket seat. Gaskets shall be composed of material capable of withstanding temperatures involved and shall be securely held in place. Sections 9-29.10(2), 9-29.10(3), and 9-29.10(4) are deleted. FMTVF.DT1 (\*\*\*\*\*) Type V Fixtur Type V Fixture \$\$1\$\$ FMDEC.DT1 (\*\*\*\*\*) **Decorative Fixtures** \$\$1\$\$ #### **GMXUD.DT1** ## (NWR November 26, 2001) #### **Underdeck Cutoff Fixture** Underdeck fixtures shall be wall mountable and shall be hose-down rated with a gasket between the doorframe and ballast housings and between the doorframe and lens. Housing shall be low copper alloy cast aluminum with gray paint finish. The luminaires down light efficiency shall be no less than 64% of lamp output, with peak candle power occurring at 65 to 70 degrees, using a heavy borosilicate prismatic glass lens with 180 degree beam spread. Lamps shall have HPF ballasts, per requirements of Section 9-29.9. Lamps shall be high-pressure sodium, with mogul base socket. Lens shall be vandal resistant. The luminaires shall have wire protective guards on the lenses. Fusing shall be provided for all conductors above ground potential. | 1<br>2<br>3<br>4<br>5<br>6 | GMMERC.DT1 (NWR January 23, 1997) Mercury Vapor Lamps Mercury vapor lamps for this project shall have a 24,000 hour rated life. When the lamps are placed in luminaires, the support framework of the arc tube shall be in a vertical plane. | |----------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 7<br>8<br>9<br>10<br>11<br>12 | GMVAPOR.DT1 (NWR April 4, 1995) High-Pressure Sodium Vapor Lamps High-pressure sodium vapor lamps for this project shall have a 24,000 hour rated life. | | 13<br>14<br>15<br>16<br>17<br>18<br>19<br>20<br>21<br>22 | (NWR April 19, 1995) Metal Halide Lamps Metal halide lamps used for this project shall have a 24,000-hour rated life. The arc tube shall be within 15 degrees of horizontal when placed in a conventional fixture. The arc tube shall be within 15 degrees of vertical when placed in a fixture employing a vertical lamp socket. All lamps shall be rated for the orientation required in this contract. | | 23<br>24<br>25<br>26 | GMESM.DT1 Electrical Splice Materials | | 27<br>28 | GMAIRSPL.DT1 Section 9-29.12 is supplemented with the following: | | 29<br>30<br>31<br>32<br>33<br>34<br>35<br>36<br>37 | (NWR April 19, 1995) Aerial Splice Enclosures Aerial splice enclosures shall meet the requirements of REA specification PE-52 and GTE Automatic Electric Specification GTS-8514. Aerial splice enclosures shall be re-enterable and resealable without requiring special tools or equipment. Conductor connections shall be sealed, moisture resistant telephone type connectors approved for outside use. The cable shields shall be bonded using an approved low resistance shield connector. | | 38<br>39<br>40<br>41<br>42<br>43 | GMSPLICE.DT1 (NWR March 29, 2004) Illumination Circuit Splices Section 9-29.12(1) is supplemented with the following: | | 44<br>45<br>46<br>47<br>48<br>49<br>50 | Temporary splices shall be the heat shrink type. GMLOOPSPL.DT1 (NWR February 3, 2003) Traffic Signal Splice Material Section 9-29.12(2) is revised to read: | | 51<br>52 | Induction loop splices shall be either mastik type, or moisture resistant two way heat shrink type meeting Mil Spec I-23053, or re-enterable type with semi- | | 1 2 | | hardening epoxy filling compound that remains semi-flexible enclosed in a re-<br>enterable rigid mold with end cap seals. | |----------|-----------|---------------------------------------------------------------------------------------------------------------------------| | 3<br>4 | GMSIGCON | | | 5 | тапіс | Signal Controllers | | 6<br>7 | CMEMBBE | DT4 | | | GMEMPRE.I | | | 8 | | ergency Preemption | | 9 | Sec | ction 9-29.13(3) is supplemented with the following: | | 10 | CMECTI DI | ** | | 11<br>12 | GMFCTL.DT | (NWR April 3, 1996) | | | | · · · · · · · · · · · · · · · · · · · | | 13 | | Emergency Preemption Logic - NEMA The treffic signal controller shall have the conchility of preempting normal | | 14 | | The traffic signal controller shall have the capability of preempting normal | | 15 | | traffic signal operation. | | 16 | | The solitors about he wined to complement the controller and the massessian | | 17 | | The cabinet shall be wired to complement the controller and the preemption | | 18 | | hardware required in this contract. | | 19 | | The proportion levis shall be an internal software function of the traffic signal | | 20 | | The preemption logic shall be an internal software function of the traffic signal | | 21 | | controller. | | 22 | | The managed are existent about formation as follows: | | 23 | | The preemption system shall function as follows: | | 24 | | | | 25 | | When a preemption call is registered for the phase or phases the | | 26 | | controller is presently serving, the controller shall remain in that phase | | 27 | | until this call is dropped. | | 28 | | | | 29 | | When a preemption call is registered while the controller is serving a | | 30 | | vehicular or pedestrian phase other than the preemption phases called for, | | 31 | | a clearance interval (for pedestrians and vehicles) shall immediately be | | 32 | | timed. The controller shall then go to the emergency preemption phases | | 33 | | being called for, skipping all other vehicular and pedestrian calls whether | | 34 | | or not calls exist. | | 35 | | | | 36 | | During any preemption phase, "Don't Walk" or "Hand Symbol" shall be | | 37 | | displayed on all pedestrian heads. | | 38 | | | | 39 | | Upon termination of preemption operation, the controller shall be allowed | | 40 | | to sequence normally. | | 41 | | | | 42 | GMPRE.DT1 | | | 43 | | (NWR June 7, 2004) | | 44 | | Preemption: | | 45 | | The system shall be capable of preempting the controller to the phases shown | | 46 | | in the Plans when a signal is received from the field detector. | | 47 | | | | 48 | | Pre-emption equipment shall be either Opticom or Tomar. | | 49 | | | | 50 | | Opticom | | 51 | | If Opticom pre-emption equipment is used, the Contractor shall furnish | | 52 | | and install the following: | | | 1. | Pre-emption detectors shall be 3M Opticom Model 711. | |------------|----------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | 2. | Discriminators shall be four-channel model 454 units. One is required at each controller. | | | | on, where auxiliary Opticom pre-emption is used, the Contractor nish and install the following: | | | 3. | A 757 auxiliary optical detector wiring harness where more than one detector is called for per channel. | | | 4. | A twelve position terminal block of the barrier type rated for 20A at 600 volts RMS minimum and meeting the requirements of Chapter 11 of the Type 170 Hardware Specification, FHWA IP-78-16 as currently amended. | | | | quipment is allowed provided that it is able to receive and respond om emitter signals. | | | If Tomai<br>following | r equipment is used, the Contractor shall furnish and install the g: | | | 1. | Pre-emption detectors shall be Tomar Model 2090-SD complete with mount and mounting hardware. | | | 2. | Discriminators shall be Tomar Model 2080 four-channel units. One is required per controller. | | | 3. | The Contractor shall make all initial range adjustments. | | | 4. | The pre-emption function operation tests shall be performed using an Opticom emitter. | | CMPIS DT1 | | | | OMICIO.D11 | (NWR Septe | ember 16, 2002) | | | • | erence Suppressers | | | | .13(6) is supplemented with the following: | | | | | | | | rference filters shall be hermetically sealed in a substantial metal | | | case fille | ed with a suitable insulating compound. | | GMHARD.D | Т1 | | | | | mber 16, 1995) | | | | Preemption Hardwire: | | | | preemption hardwire equipment installed by this contract shall | | | | Emergency Preemption Logic in the traffic signal controller when a | | | signal is rece | eived from a dry contact closure. | | | The contact all controller | closure shall be activated by a 120-volt input that is isolated from circuitry. | | | GMRIS.DT1 | In addition shall further shal | \*Battery backup jumpering installed. 49 50 GMCWAPIT.DT1 (NWR January 14, 1999) 4 5 1 2 3 ## "CI" INPUT/OUTPUT FUNCTION ASSIGNMENTS PROGRAM WAPITI W4IKS | 5 | | | TROOM | | | | |----------|----------------------|--------------|----------------------|----------|--------------------------|---------------------| | 6 | PIN | I/O | Function | PIN | I/O | <u>Function</u> | | 7<br>8 | 1 | **** | logic ground | 53 | 12-7 | ADV. ENABLE | | 9 | 2 | 01-1 | 4P DONT WALK | 54 | 12-8 | | | 10 | 3 | 01-2 | 4P WALK | 55 | I3-1 | 5 EXTENSION & COUNT | | 11 | 4 | 01-3 | 4 RED | 56 | 13-2 | 1 EXTENSION & COUNT | | 12 | 5 | 01-4 | 4 YELLOW | 57 | 13-3 | 7 EXTENSION & COUNT | | 13 | 6 | 01-5 | 4 GREEN | 58 | I3-4 | 3 EXTENSION & COUNT | | 14 | 7 | 01-6 | 3 RED | 59 | 13-5 | 5 EXTENSION & COUNT | | 15 | 8 | 01-7 | 3 YELLOW | 60 | I3-6 | 1 EXTENSION & COUNT | | 16 | 9 | 01-8 | 3 GREEN | 61 | 13-7 | 7 EXTENSION & COUNT | | 17 | 10 | 02-1 | 2P DONT WALK | 62 | 13-8 | 3 EXTENSION & COUNT | | 18 | 11 | 02-2 | 2P WALK | 63 | 14-5 | 2 EXTENSION & COUNT | | 19 | 12 | 02-3 | 2 RED | 64 | 14-6 | 6 EXTENSION & COUNT | | 20 | 13 | 02-4 | 2 YELLOW | 65 | 14-7 | 4 EXTENSION & COUNT | | 21 | 14 | * * | logic ground | 66 | 14-8 | 8 EXTENSION & COUNT | | 22 | 15 | 02-5 | 2 GREEN | 67 | I5-1 | 2 PEDESTRIAN PB | | 23 | 16 | 02-6 | 1 RED | 68 | 15-2 | 6 PEDESTRIAN PB | | 24 | 17 | 02-7 | 1 YELLOW | 69 | 15-3 | 4 PEDESTRIAN PB | | 25 | 18 | 02-8 | 1 GREEN | 70 | 15-4 | 8 PEDESTRIAN PB | | 26 | 19 | 03-1 | 8P DONT WALK | 71 | 15-5 | EVA PREEMPT | | 27 | 20 | 03-2 | 8P WALK | 72 | 15-6 | EVB PREEMPT | | 28 | 21 | 03-3 | 8 RED | 73 | 15-7 | EVC PREEMPT | | 29 | 22<br>23 | 03-4<br>03-5 | 8 YELLOW | 74<br>75 | 15-8<br>16-1 | EVD PREEMPT | | 30<br>31 | 23<br>24 | 03-5 | 8 GREEN<br>7 RED | 75<br>76 | 16-1<br>16-2 | 2 EXTENSION | | 32 | 2 <del>4</del><br>25 | 03-6 | 7 YELLOW | 76<br>77 | 16-2<br>16-3 | 6 EXTENSION | | 33 | 26 | 03-7 | 7 GREEN | 77<br>78 | 16-3<br>16-4 | 4 EXTENSION | | 34 | 27 | 03-8 | 6P DONT WALK | 78<br>79 | 16- <del>4</del><br>16-5 | 8 EXTENSION | | 35 | 28 | 04-1 | 6P WALK | 80 | 16-6 | ADVANCE | | 36 | 29 | 04-3 | 6 RED | 81 | 16-7 | FLASH SENSE | | 37 | 30 | 04-4 | 6 YELLOW | 82 | 16-8 | STOP TIME | | 38 | 31 | 04-5 | 6 GREEN | 83 | 06-1 | 3P DON'T WALK* | | 39 | 32 | 04-6 | 5 RED | 84 | 06-2 | 3P WALK* | | 40 | 33 | 04-7 | 5 YELLOW | 85 | 06-3 | OLD RED* | | 41 | 34 | 04-8 | 5 GREEN | 86 | 06-4 | OLD YELLOW* | | 42 | 35 | 05-1 | (A) TOD/DOW - OUTPUT | 87 | 06-5 | OLD GREEN* | | 43 | 36 | 05-2 | (B) TOD/DOW - OUTPUT | 88 | 06-6 | OLC RED* | | 44 | 37 | 05-3 | (C) TOD/DOW - OUTPUT | 89 | 06-7 | OLC YELLOW* | | 45 | 38 | 05-4 | (D) TOD/DOW - OUTPUT | 90 | 06-8 | OLC GREEN* | | 46 | 39 | l1-1 | 2 EXTENSION & COUNT | 91 | 07-1 | 1 DON'T WALK* | | 47 | 40 | l1-2 | 6 EXTENSION & COUNT | 92 | * * | logic ground* | | 48 | 41 | I1-3 | 4 EXTENSION & COUNT | 93 | 07-2 | IP WALK* | | 49 | 42 | l1-4 | 8 EXTENSION & COUNT | 94 | 07-3 | OLB RED* | | 50 | 43 | l1-5 | 2 EXTENSION & COUNT | 95 | 07-4 | OLB YELLOW* | | 51 | 44 | I1-6 | 6 EXTENSION & COUNT | 96 | 07-5 | OLB GREEN* | | 52 | 45 | l1-7 | 4 EXTENSION & COUNT | 97 | 07-6 | OLA RED* | ``` 1 46 I1-8 8 EXTENSION & COUNT 98 07-7 OLA YELLOW* 47 | 12-1 2 2 CALL DETECTOR 99 07-8 OLA GREEN* 3 48 | 12-2 6 CALL DETECTOR 100 05-8 4 49 12-3 4 CALL DETECTOR 101 05-6 5 50 12-4 8 CALL DETECTOR 102 05-7 FLASH OUTPUT 6 51 12-5 RRI (PED INHIBIT) 103 05-8 WATCHDOG 7 52 | 12-6 RR2 (RAILROAD) 104 logic ground 8 9 ``` GMC139.DT1 (NWR March 13, 1995) 10 ## "C" INPUT/OUTPUT FUNCTION ASSIGNMENTS PROGRAM 139 JUNE 83 12 13 | 13 | | | | | | | |----|-----|------|--------------------|-----|-------------|---------------------| | 14 | PIN | I/O | Function | PIN | I/O | <u>Function</u> | | 15 | | | | | | | | 16 | 1 | **** | logic ground | 53 | 12-7 | ADVANCE ENABLE | | 17 | 2 | 01-1 | 4P DONT WALK | 54 | 12-8 | SPARE 2 | | 18 | 3 | 01-2 | 4P WALK | 55 | I3-1 | 5 EXTENSION & COUNT | | 19 | 4 | 01-3 | 4 RED | 56 | 13-2 | 1 EXTENSION & COUNT | | 20 | 5 | 01-4 | 4 YELLOW | 57 | I3-3 | 7 EXTENSION & COUNT | | 21 | 6 | 01-5 | 4 GREEN | 58 | 13-4 | 3 EXTENSION & COUNT | | 22 | 7 | 01-6 | 3 RED | 59 | I3-5 | SYSTEM DET 3 | | 23 | 8 | 01-7 | 3 YELLOW | 60 | I3-6 | SYSTEM DET 1 | | 24 | 9 | 01-8 | 3 GREEN | 61 | I3-7 | SYSTEM DET 4 | | 25 | 10 | 02-1 | 2P DONT WALK | 62 | 13-8 | SYSTEM DET 2 | | 26 | 11 | 02-2 | 2P WALK | 63 | 14-5 | 2 EXTENSION & COUNT | | 27 | 12 | 02-3 | 2 RED | 64 | I4-6 | 6 EXTENSION & COUNT | | 28 | 13 | 02-4 | 2 YELLOW | 65 | 14-7 | 4 EXTENSION & COUNT | | 29 | 14 | ** | logic ground | 66 | I4-8 | 8 EXTENSION & COUNT | | 30 | 15 | 02-5 | 2 GREEN | 67 | I5-1 | 2 PEDESTRIAN PB | | 31 | 16 | 02-6 | 1 RED | 68 | 15-2 | 6 PEDESTRIAN PB | | 32 | 17 | 02-7 | 1 YELLOW | 69 | 15-3 | 4 PEDESTRIAN PB | | 33 | 18 | 02-8 | 1 GREEN | 70 | <b>I5-4</b> | 8 PEDESTRIAN PB | | 34 | 19 | 03-1 | 8P DONT WALK | .71 | 15-5 | EVA PREEMPT | | 35 | 20 | 03-2 | 8P WALK | 72 | I5-6 | EVB PREEMPT | | 36 | 21 | 03-3 | 8 RED | 73 | 15-7 | EVC PREEMPT | | 37 | 22 | 03-4 | 8 YELLOW | 74 | I5-8 | EVD PREEMPT | | 38 | 23 | 03-5 | 8 GREEN | 75 | l6-1 | SPARE 3 | | 39 | 24 | 03-6 | 7 RED | 76 | 16-2 | 2 CALL | | 40 | 25 | 03-7 | 7 YELLOW | 77 | 16-3 | 6 CALL | | 41 | 26 | 03-8 | 7 GREEN | 78 | <b>16-4</b> | 4 CALL | | 42 | 27 | 04-1 | 6P DONT WALK | 79 | 16-5 | 8 CALL | | 43 | 28 | 04-2 | 6P WALK | 80 | 16-6 | ADVANCE | | 44 | 29 | 04-3 | 6 RED | 81 | 16-7 | FLASH SENSE | | 45 | 30 | 04-4 | 6 YELLOW | 82 | 16-8 | STOP TIME | | 46 | 31 | 04-5 | 6 GREEN | 83 | 06-1 | reserved | | 47 | 32 | 04-6 | 5 RED | 84 | 06-2 | reserved | | 48 | 33 | 04-7 | 5 YELLOW | 85 | 06-3 | OVERLAP D RED | | 49 | 34 | 04-8 | 5 GREEN | 86 | 06-4 | OVERLAP D YEL | | 50 | 35 | 05-1 | PREEMPT BEACON EVA | 87 | 06-5 | OVERLAP D YEL | | 51 | 36 | 05-2 | PREEMPT BEACON EVC | 88 | 06-6 | OVERLAP D GRN | | 52 | 37 | 05-3 | PREEMPT BEACON EVB | 89 | 06-7 | OVERLAPCD RED | | | | | | | | | | 1 | 38 | 05-4 | PREEMPT BEACON EVD | 90 | 06-8 | OVERLAP C GRN | |----|----|------|------------------------|-----|------|---------------| | 2 | 39 | II-I | 2 EXTENSION & COUNT | 91 | 07-1 | RESERVED | | 3 | 40 | l1-2 | 6 EXTENSION & COUNT | 92 | ** | logic ground | | 4 | 41 | I1-3 | 4 EXTENSION & COUNT | 93 | 07-2 | RESERVED | | 5 | 42 | I1-4 | 8 EXTENSION & COUNT | 94 | 07-3 | OVERLAP B RED | | 6 | 43 | l1-5 | 2 EXTENSION & COUNT | 95 | 07-4 | OVERLAP B YEL | | 7 | 44 | I1-6 | 6 EXTENSION & COUNT | 96 | 07-5 | OVERLAP B GRN | | 8 | 45 | l1-7 | 4 EXTENSION & COUNT | 97 | 07-6 | OVERLAP A RED | | 9 | 46 | I1-8 | 8 EXTENSION & COUNT | 98 | 07-7 | OVERLAP A YEL | | 10 | 47 | 12-1 | 2 CALL DETECTOR | 99 | 07-8 | OVERLAP A GRN | | 11 | 48 | 12-2 | 6 CALL DETECTOR | 100 | 05-5 | reserved | | 12 | 49 | 12-3 | 4 CALL DETECTOR | 101 | 05-6 | FLASH OUTPUT | | 13 | 50 | 12-4 | 8 CALL DETECTOR | 102 | 05-7 | reserved | | 14 | 51 | 12-5 | RRI (CLR FLASH) | 103 | 05-8 | WATCHDOG | | 15 | 52 | I2-6 | RR2 (CLR-LIMITED SERV) | 104 | ** | logic ground | | 16 | | | | | | | 18 19 GMC239.DT1 (NWR April 1, 1996) # "CI" INPUT/OUTPUT FUNCTION ASSIGNMENTS PROGRAM 239 JULY 91 | <b>Z</b> I | | | | | | | |------------|------------|------|--------------|-----|------|---------------------| | 22 | <u>PIN</u> | I/O | Function | PIN | I/O | <u>Function</u> | | 23 | | | | | | | | 24 | 1 | **** | logic ground | 53 | 12-7 | | | 25 | 2 | 01-1 | 4P DONT WALK | 54 | 12-8 | | | 26 | 3 | 01-2 | 4P WALK | 55 | I3-1 | 5 EXTENSION & COUNT | | 27 | 4 | 01-3 | 4 RED | 56 | I3-2 | 1 EXTENSION & COUNT | | 28 | 5 | 01-4 | 4 YELLOW | 57 | I3-3 | 7 EXTENSION & COUNT | | 29 | 6 | 01-5 | 4 GREEN | 58 | 13-4 | 3 EXTENSION & COUNT | | 30 | 7 | 01-6 | 3 RED | 59 | I3-5 | | | 31 | 8 | 01-7 | 3 YELLOW | 60 | I3-6 | | | 32 | 9 | 01-8 | 3 GREEN | 61 | 13-7 | | | 33 | 10 | 02-1 | 2P DONT WALK | 62 | I3-8 | | | 34 | 11 | 02-2 | 2P WALK | 63 | 14-5 | 2 EXTENSION & COUNT | | 35 | 12 | 02-3 | 2 RED | 64 | I4-6 | 6 EXTENSION & COUNT | | 36 | 13 | 02-4 | 2 YELLOW | 65 | 14-7 | 4 EXTENSION & COUNT | | 37 | 14 | * * | logic ground | 66 | I4-8 | 8 EXTENSION & COUNT | | 38 | 15 | 02-5 | 2 GREEN | 67 | I5-1 | 2 PEDESTRIAN PB | | 39 | 16 | 02-6 | 1 RED | 68 | 15-2 | 6 PEDESTRIAN PB | | 40 | 17 | 02-7 | 1 YELLOW | 69 | 15-3 | 4 PEDESTRIAN PB | | 41 | 18 | 02-8 | 1 GREEN | 70 | 15-4 | 8 PEDESTRIAN PB | | 42 | 19 | 03-1 | 8P DONT WALK | 71 | 15-5 | EVA PREEMPT | | 43 | 20 | 03-2 | 8P WALK | 72 | I5-6 | EVB PREEMPT | | 44 | 21 | 03-3 | 8 RED | 73 | 15-7 | EVC PREEMPT | | 45 | 22 | 03-4 | 8 YELLOW | 74 | 15-8 | EVD PREEMPT | | 46 | 23 | 03-5 | 8 GREEN | 75 | I6-1 | | | 47 | 24 | 03-6 | 7 RED | 76 | 16-2 | 2 EXTENSION | | 48 | 25 | 03-7 | 7 YELLOW | 77 | 16-3 | 6 EXTENSION | | 49 | 26 | 03-8 | 7 GREEN | 78 | I6-4 | 4 EXTENSION | | 50 | 27 | 04-1 | 6P DONT WALK | 79 | 16-5 | 8 EXTENSION | | 51 | 28 | 04-2 | 6P WALK | 80 | 16-6 | | | 52 | 29 | 04-3 | 6 RED | 81 | 16-7 | FLASH SENSE | | | | | | | | | | 1 | 30 | 04-4 | 6 YELLOW | 82 | 16-8 | STOP TIME | |----|----|-------------|------------------------|-----|------|--------------| | 2 | 31 | 04-5 | 6 GREEN | 83 | 06-1 | reserved | | 3 | 32 | 04-6 | 5 RED | 84 | 06-2 | reserved | | 4 | 33 | 04-7 | 5 YELLOW | 85 | 06-3 | | | 5 | 34 | 04-8 | 5 GREEN | 86 | 06-4 | | | 6 | 35 | 05-1 | | 87 | 06-5 | | | 7 | 36 | 05-2 | | 88 | 06-6 | | | 8 | 37 | 05-3 | | 89 | 06-7 | | | 9 | 38 | 05-4 | | 90 | 06-8 | | | 10 | 39 | l1-1 | 2 EXTENSION & COUNT | 91 | 07-1 | | | 11 | 40 | l1-2 | 6 EXTENSION & COUNT | 92 | * * | logic ground | | 12 | 41 | l1-3 | 4 EXTENSION & COUNT | 93 | 07-2 | | | 13 | 42 | <b>I1-4</b> | 8 EXTENSION & COUNT | 94 | 07-3 | | | 14 | 43 | l1-5 | 2 EXTENSION & COUNT | 95 | 07-4 | | | 15 | 44 | I1-6 | 6 EXTENSION & COUNT | 96 | 07-5 | | | 16 | 45 | l1-7 | 4 EXTENSION & COUNT | 97 | 07-6 | | | 17 | 46 | l1-8 | 8 EXTENSION & COUNT | 98 | 07-7 | | | 18 | 47 | 12-1 | 2 CALL DETECTOR | 99 | 07-8 | | | 19 | 48 | 12-2 | 6 CALL DETECTOR | 100 | 05-8 | | | 20 | 49 | 12-3 | 4 CALL DETECTOR | 101 | 05-6 | FLASH OUTPUT | | 21 | 50 | 12-4 | 8 CALL DETECTOR | 102 | 05-7 | | | 22 | 51 | 12-5 | RRI (CLR-FLASH) | 103 | 05-8 | WATCHDOG | | 23 | 52 | 12-6 | RR2 (CLR-LIMITED SERV) | 104 | * * | logic ground | | 24 | | | | | | | 25 GMC200.DT1 26 27 28 29 (NWR March 13, 1995) ## "CI" INPUT/OUTPUT FUNCTION ASSIGNMENTS PROGRAM 200 JULY 94 | 29 | | | | | | | |----|-----|------|--------------|-----|------|------------------------| | 30 | PIN | I/0 | Function | PIN | I/O | <u>Function</u> | | 31 | | | | | | | | 32 | 1 | **** | logic ground | 53 | 12-7 | ADVANCE ENABLE | | 33 | | | | | | (ALARM 1) | | 34 | 2 | 01-1 | 4P DONT WALK | 54 | 12-8 | [ÀLARM 2] (DIAL 2 | | 35 | | | | | | INPUT) | | 36 | 3 | 01-2 | 4P WALK | 55 | I3-1 | 5 EXTENSION & COUNT | | 37 | 4 | 01-3 | 4 RED | 56 | 13-2 | 1 EXTENSION & COUNT | | 38 | 5 | 01-4 | 4 YELLOW | 57 | 13-3 | 7 EXTENSION & COUNT | | 39 | 6 | 01-5 | 4 GREEN | 58 | 13-4 | 3 EXTENSION & COUNT | | 40 | 7 | 01-6 | 3 RED | 59 | 13-5 | 5 EXT & CNT (OFFSET 2) | | 41 | | | | | | (CNA) | | 42 | 8 | 01-7 | 3 YELLOW | 60 | 13-6 | 1 EXT & CNT (FREE) | | 43 | | | | | | (FLASH) | | 44 | 9 | 01-8 | 3 GREEN | 61 | 13-7 | 7 EXT & CNT (OFFSET 3) | | 45 | | | | | | (HOLD) | | 46 | 10 | 02-1 | 2P DONT WALK | 62 | 13-8 | 3 EXT & CNT (OFF 1) | | 47 | | | | | | (MINRCL) | | 48 | 11 | 02-2 | 2P WALK | 63 | 14-5 | 2 EXTENSION & COUNT | | 49 | 12 | 02-3 | 2 RED | 64 | 14-6 | 6 EXTENSION & COUNT | | 50 | 13 | 02-4 | 2 YELLOW | 65 | 14-7 | 4 EXTENSION & COUNT | | 51 | 14 | * * | logic ground | 66 | 14-8 | 8 EXTENSION & COUNT | | 52 | 15 | 02-5 | 2 GREEN | 67 | I5-1 | 2 PEDESTRIAN PB | | | _ | _ | | | | | | 1 2 3 | 16<br>17<br>18 | 02-6<br>02-7<br>02-8 | 1 RED<br>1 YELLOW<br>1 GREEN | 68<br>69<br>70 | 15-2<br>15-3<br>15-4 | 4 PEDESTRIAN PB<br>8 PEDESTRIAN PB | |----------|----------------|----------------------|-----------------------------------------|----------------|----------------------|-------------------------------------------| | 4 | 19<br>20 | 03-1<br>03-2 | 8P DONT WALK<br>8P WALK | 71<br>72 | 15-5<br>15-6 | EVA PREEMPT<br>EVB PREEMPT | | 5<br>6 | 21 | 03-2 | 8 RED | 73 | 15-6<br>15-7 | EVC PREEMPT | | 7 | 22 | 03-4 | 8 YELLOW | 74 | 15-7<br>15-8 | EVD PREEMPT | | 8 | 23 | 03-5 | 8 GREEN | 75 | 16-1 | (DIAL 3 INPUT) | | 9 | 24 | 03-6 | 7 RED | 76 | 16-2 | 2 EXTENSION | | 10 | 25 | 03-7 | 7 YELLOW | 77 | 16-3 | 6 EXTENSION | | 11 | 26 | 03-8 | 7 GREEN | 78 | 16-4 | | | 12 | 27 | 04-1 | 6P DONT WALK | 79 | 16-5 | | | 13 | 28 | 04-2 | 6P WALK | 80 | 16-6 | | | 14 | 29 | 04-3 | 6 RED | 81 | 16-7 | | | 15<br>16 | 30<br>31 | 04-4<br>04-5 | 6 YELLOW<br>6 GREEN | 82<br>83 | 16-8<br>06-1 | STOP TIME reserved | | 17 | 32 | 04-5 | 5 RED | 84 | 06-1 | reserved | | 18 | 33 | 04-0 | 5 YELLOW | 85 | 06-2 | OVERLAP D RED (FREE/ | | 19<br>20 | 34 | 04-8 | 5 GREEN | 86 | 06-4 | FLASH) OVERLAP D YEL (D2 | | 21 | 04 | 040 | 3 SIKELIA | 00 | 00 4 | OUTPUT) | | 22<br>23 | 35 | 05-1 | MULTIFUNCTION OUT1 | 87 | 06-5 | OVERLAP D GRN (D3<br>OUTPUT) | | 24<br>25 | 36 | 05-2 | MULTIFUNCTION OUT2 | 88 | 06-6 | OVERLAP C RED (01<br>OUTPUT) | | 26<br>27 | 37 | 05-3 | MULTIFUNCTION OUT3 | 89 | 06-7 | OVERLAP <sup>°</sup> C YEL (02<br>OUTPUT) | | 28<br>29 | 38 | 05-4 | MULTIFUNCTION OUT4 | 90 | 06-8 | OVERLAP C GRN (03<br>OUTPUT) | | 30 | 39 | II-I | 2 EXTENSION & COUNT | 91 | 07-1 | reserved | | 31 | 40 | I1-2 | 6 EXTENSION & COUNT | 92 | * * | logic ground | | 32 | 41 | I1-3 | 4 EXTENSION & COUNT | 93 | 07-2 | reserved | | 33 | 42 | 11-4 | 8 EXTENSION & COUNT | 94 | 07-3 | OVERLAP B RED | | 34 | 43 | I1-5 | 2 EXTENSION & COUNT | 95 | 07-4 | OVERLAR B CRN | | 35<br>36 | 44<br>45 | I1-6<br>I1-7 | 6 EXTENSION & COUNT 4 EXTENSION & COUNT | 96<br>07 | 07-5<br>07-6 | OVERLAP B GRN<br>OVERLAP A RED | | 30<br>37 | 46 | 11-7<br>11-8 | 8 EXTENSION & COUNT | 97<br>98 | 07-6<br>07-7 | OVERLAP A YEL | | 38 | 47 | I2-1 | 2 CALL DETECTOR | 99 | 07-7 | OVERLAP A TEL<br>OVERLAP A GRN | | 39 | 48 | 12-2 | 6 CALL DETECTOR | 100 | 05-8 | reserved | | 40 | 49 | 12-3 | 4 CALL DETECTOR | 101 | 05-6 | CABINET FLASH OUTPUT | | 41 | 50 | 12-4 | 8 CALL DETECTOR | 102 | 05-7 | DETECTOR RESET | | 42 | 51 | 12-5 | RRI (CLR-FLASH) | 103 | 05-8 | WATCHDOG | | 43 | 52 | 12-6 | RR2 (CLR-LIMITÉD SERV) | 104 | * * | logic ground | | 44 | | | | | | | | 45 | | C158.D7 | | | | | | 46 | (NV | /R Marc | h 13, 1995) | | | 00101115150 | | 47 | | | "CI" INPUT/OUTPUT | | | | | 48<br>40 | | | PROGR | KAIVI 15 | 58 JULY | <b></b> | | 49<br>50 | | | | | | | | 50<br>51 | PIN | I/O | Function | PIN | I/O | <u>Function</u> | | 52 | <u>. 11 N</u> | 1/ 0 | i dilodoli | 1 11 N | 1, 🔾 | i dilodori | | | | | | | | | | 1 2 3 4 5 6 7 8 9 10 11 21 3 14 15 16 17 18 19 20 21 22 32 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 | 1 2 3 4 5 6 7 8 9 10 11 2 13 14 15 16 17 18 19 20 12 22 22 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 | 01-1<br>01-2<br>01-3<br>01-4<br>01-5<br>01-6<br>01-7<br>01-8<br>02-1<br>02-2<br>02-3<br>02-4<br>**<br>02-5<br>02-6<br>02-7<br>02-8<br>03-1<br>03-2<br>03-3<br>03-4<br>03-5<br>03-6<br>03-7<br>03-8<br>04-1<br>04-2<br>04-3<br>04-4<br>04-5<br>04-6<br>04-7<br>04-8<br>05-1<br>05-2<br>05-3<br>05-4<br>II-I<br>II-I<br>II-I<br>II-I<br>II-I<br>II-I<br>II-I<br>I | logic ground 4P DONT WALK 4P WALK 4 RED 4 YELLOW 4 GREEN 3 RED 3 YELLOW 3 GREEN 2P DONT WALK 2P WALK 2 RED 2 YELLOW logic ground 2 GREEN 1 RED 1 YELLOW 1 GREEN 8P DONT WALK 8P WALK 8 RED 8 YELLOW 7 GREEN 7 RED 7 YELLOW 6 GREEN 6P DONT WALK 6P WALK 6 RED 6 YELLOW 7 GREEN 6P DONT WALK 6P WALK 6 RED 6 YELLOW 6 GREEN 5 RED 5 YELLOW 5 GREEN 5 RED 5 YELLOW 6 GREEN 5 RED 5 YELLOW 6 GREEN 5 RED 6 7 RED 6 YELLOW 6 GREEN 6 RED 6 YELLOW 6 GREEN 6 RED 6 YELLOW 6 GREEN 6 RED 6 YELLOW 6 GREEN 6 RED 6 YELLOW 6 GREEN 6 RED 6 YELLOW 6 GREEN 7 RED 6 YELLOW 6 GREEN 6 | 53<br>54<br>55<br>56<br>57<br>58<br>59<br>60<br>61<br>62<br>63<br>64<br>65<br>66<br>67<br>67<br>77<br>77<br>77<br>77<br>77<br>77<br>77<br>77<br>77<br>77 | 12-7<br>12-8<br>13-1<br>13-2<br>13-3<br>13-4<br>13-5<br>13-6<br>13-7<br>13-8<br>14-5<br>14-7<br>14-8<br>15-1<br>15-2<br>15-3<br>15-4<br>15-5<br>15-6<br>15-7<br>15-8<br>16-1<br>16-2<br>16-3<br>16-4<br>16-5<br>16-6<br>16-7<br>16-8<br>06-1<br>06-2<br>06-3<br>06-4<br>06-7<br>06-8<br>07-1<br>************************************ | reserved reserved 5 EXTENSION & COUNT 1 EXTENSION & COUNT 7 EXTENSION & COUNT 3 EXTENSION & COUNT SYSTEM DET 3 SYSTEM DET 1 SYSTEM DET 4 SYSTEM DET 2 2 EXTENSION & COUNT 6 EXTENSION & COUNT 4 EXTENSION & COUNT 7 EXTENSION & COUNT 8 EXTENSION & COUNT 9 EDESTRIAN PB 9 PEDESTRIAN PB 1 PEDESTRIAN PB 1 PEDESTRIAN PB 2 PEDESTRIAN PB 2 PEDESTRIAN PB 2 PEDESTRIAN PB 3 PEDESTRIAN PB 4 PEDESTRIAN PB 5 PEDESTRIAN PB 6 PEDESTRIAN PB 6 PEDESTRIAN PB 7 EVA PREEMPT 7 EVB PREEMPT 8 EVA PRE | |------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | | | | | | | | | 45 | 45 | 11-7 | 4 EXTENSION & COUNT | 97 | 07-6 | reserved | | | | | | | | | | 4 <i>7</i><br>48 | 4 <i>1</i><br>48 | 12-1<br>12-2 | 6 CALL DETECTOR | 99<br>100 | 07-8<br>05-8 | reserved<br>reserved | | 49 | 49 | 12-2 | 4 CALL DETECTOR | 100 | 05-6 | reserved | | 50 | 50 | 12-3 | 8 CALL DETECTOR | 102 | 05-7 | reserved | | 51 | 51 | 12-5 | RRI (CLR-FLASH) | 103 | 05-8 | WATCHDOG | | 52 | 52 | 12-6 | RR2 (CLR-LIMITED SERV) | | * * | logic ground | | | | | | | | | 1 GMC173.DT1 2 3 4 (NWR March 13, 1995) "C" INPUT/OUTPUT FUNCTION ASSIGNMENTS 5 PROGRAM 173 DECEMBER 83 | 6 | | | | | | | |----------|----------|--------------------------|-------------------------------|----------|--------------|--------------------------------| | 7 | PIN | I/O | Function | PIN | I/O | <u>Function</u> | | 8 | | | | | | | | 9 | 1 | **** | logic ground | 53 | 12-7 | ADVANCE ENABLE | | 10 | 2 | 01-1 | 4P DONT WALK | 54 | 12-8 | SPARE 2 | | 11 | 3 | 01-2 | 4P WALK | 55 | I3-1 | 5 EXTENSION & COUNT | | 12 | 4 | 01-3 | 4 RED | 56 | 13-2 | 1 EXTENSION & COUNT | | 13 | 5 | 01-4 | 4 YELLOW | 57 | 13-3 | 7 EXTENSION & COUNT | | 14 | 6 | 01-5 | 4 GREEN | 58 | 13-4 | 3 EXTENSION & COUNT | | 15 | 7 | 01-6 | OVERLAP A RED | 59 | 13-5 | SYSTEM DET 3 | | 16 | 8 | 01-7 | OVERLAP A YELLOW | 60 | 13-6 | SYSTEM DET 1 | | 17 | 9 | 01-8 | OVERLAP A GREEN | 61 | 13-7 | SYSTEM DET 4 | | 18 | 10 | 02-1 | 2P DONT WALK | 62 | 13-8 | SYSTEM DET 2 | | 19 | 11 | 02-2 | 2P WALK | 63 | 14-5 | 2 EXTENSION & COUNT | | 20 | 12 | 02-3 | 2 RED | 64 | I4-6 | 6 EXTENSION & COUNT | | 21 | 13 | 02-4 | 2 YELLOW | 65 | 14-7 | 4 EXTENSION & COUNT | | 22 | 14 | * * | logic ground | 66 | I4-8 | 8 EXTENSION & COUNT | | 23 | 15 | 02-5 | 2 GREEN | 67 | I5-1 | 2 PEDESTRIAN PB | | 24 | 16 | 02-6 | 1 RED | 68 | 15-2 | 6 PEDESTRIAN PB | | 25 | 17 | 02-7 | 1 YELLOW | 69 | 15-3 | 4 PEDESTRIAN PB | | 26 | 18 | 02-8 | 1 GREEN | 70 | I5-4 | 8 PEDESTRIAN PB | | 27 | 19 | 03-1 | 8P DONT WALK | 71 | 15-5 | EVA PREEMPT | | 28 | 20 | 03-2 | 8P WALK | 72 | I5-6 | EVB PREEMPT | | 29 | 21 | 03-3 | 8 RED | 73 | 15-7 | EVC PREEMPT | | 30 | 22 | 03-4 | 8 YELLOW | 74 | 15-8 | EVD PREEMPT | | 31 | 23 | 03-5 | 8 GREEN | 75 | l6-1 | SPARE 3 | | 32 | 24 | 03-6 | OVERLAP B RED | 76 | 16-2 | 2 CALL | | 33 | 25 | 03-7 | OVERLAP B YELLOW | 77 | 16-3 | 6 CALL | | 34 | 26 | 03-8 | OVERLAP B GREEN | 78 | 16-4 | 4 CALL | | 35 | 27 | 04-1 | 6P DONT WALK | 79 | 16-5 | 8 CALL | | 36 | 28 | 04-2 | 6P WALK | 80 | 16-6 | ADVANCE | | 37 | 29 | 04-3 | 6 RED | 81 | 16-7 | FLASH SENSE | | 38 | 30 | 04-4 | 6 YELLOW | 82 | 16-8 | STOP TIME | | 39 | 31 | 04-5 | 6 GREEN | 83 | 06-1 | reserved | | 40 | 32 | 04-6 | 5 RED | 84<br>85 | 06-2 | reserved | | 41 | 33 | 04-7 | 5 YELLOW | 85<br>86 | 06-3 | OVERLAP D RED | | 42 | 34 | 04-8 | 5 GREEN<br>PREEMPT BEACON EVA | 86<br>87 | 06-4 | OVERLAP D YEL<br>OVERLAP D GRN | | 43<br>44 | 35<br>36 | 05-1<br>05-2 | PREEMPT BEACON EVC | 88 | 06-5<br>06-6 | OVERLAP D GRN<br>OVERLAP D RED | | 44<br>45 | 37 | 05-2 | PREEMPT BEACON EVB | 89 | 06-6 | OVERLAP D RED | | 46 | 38 | 05-3 | PREEMPT BEACON EVD | 90 | 06-8 | OVERLAP C TEL<br>OVERLAP C GRN | | 47 | 39 | - | 2 EXTENSION & COUNT | 91 | 07-1 | TOD OUTPUT1 | | 48 | 40 | I1-1<br>I1-2 | 6 EXTENSION & COUNT | 92 | * * | logic ground | | 49 | 41 | 11-2 | 4 EXTENSION & COUNT | 93 | 07-2 | TOD OUTPUT2 | | 50 | 42 | I1-3 | 8 EXTENSION & COUNT | 94 | 07-3 | OVERLAP B RED | | 51 | 43 | 11- <del>5</del><br>11-5 | 2 EXTENSION & COUNT | 95 | 07-3 | OVERLAP B YEL | | 52 | 44 | 11-6 | 6 EXTENSION & COUNT | 96 | 07-5 | OVERLAP B GRN | | | | | | | | | | 1 | 45 I1-7 | 4 EXTENSION & COUNT 97 07-6 OVERLAP A RED | |----------------------|-----------|--------------------------------------------------------------------------------------------------------------------------------------------| | 2 | 46 I1-8 | 8 EXTENSION & COUNT 98 07-7 OVERLAP A YEL | | 3 | 47 I2-1 | | | 4 | 48 I2-2 | 6 CALL DETECTOR 100 05-5 reserved | | 5 | 49 I2-3 | 4 CALL DETECTOR 101 05-6 FLASH OUTPUT | | 6 | 50 12-4 | 8 CALL DETECTOR 102 05-7 reserved | | 7 | 51 I2-5 | RRI (CLR-FLASH) 103 05-8 WATCHDOG | | 8 | 52 12-6 | RR2 (CLR-LIMITED SERV) 104 * * logic ground | | 9 | | | | 10 | GMNCAU | IX.DT1 | | 11 | | (NWR September 16, 2002) | | 12 | | Auxiliary Equipment for NEMA Controllers | | 13 | | Section 9-29.13(7)B is supplemented with the following: | | 14 | | | | 15 | | NEMA Traffic Actuated Controllers | | 16 | | The cabinet(s) shall contain the following accessories and auxiliary | | 17 | | equipment: | | 18 | | | | 19 | | Modem: When a NEMA master controller is installed, it shall have an | | 20 | | external modem with a minimum baud rate of 14.4 Kbit per second. | | 21 | | The modem shall have auto answer and auto hang-up operation. | | 22 | | Convenience Outlet 9 Lamp Coaket, Two convenience outlets and a | | 23<br>24 | | Convenience Outlet & Lamp Socket: Two convenience outlets and a | | 2 <del>4</del><br>25 | | lamp socket shall be furnished in the cabinet(s). The outlets shall be mounted one on each side of the cabinet, near the top shelf, not on | | 26 | | the door. The outlet mounted on the right side shall be ground fault | | 27 | | interrupted protected. A switch shall activate the lamp when the door | | 28 | | is open. These circuits shall be protected by a circuit breaker rated at | | 29 | | 25 Amps. An incandescent 150-watt bulb shall be provided. The light | | 30 | | shall be installed a minimum of 12 inches from the vent fan | | 31 | | thermostat. | | 32 | | | | 33 | | Power Supply: A +24 volt DC regulated power supply capable of | | 34 | | supplying 4.8 amperes continuously shall be provided. The power | | 35 | | supply shall be shelf mounted and have a connector part number | | 36 | | MS3102A-18-1P with the following pinout: | | 37 | | | | 38 | | Pin 1 AC+ Pin 3 DC- | | 39 | | Pin 2 AC- Pin 4 +24V DC | | 40 | | | | 41 | | The supply shall be separate from the controller power supply and | | 42 | | connected to the second channel of the conflict monitor. | | 43 | | | | 44 | | Schematics & Manuals: The cabinet(s) shall have a waterproof | | 45 | | envelope with a side access attached to the inside of the door. At the | | 46 | | time of delivery the envelope shall have two complete sets of | | 47<br>49 | | schematics and manuals for all assemblies and sub-assemblies. In | | 48<br>40 | | addition, the cabinet shall arrive with two sets of cabinet prints | | 49<br>50 | | including circuit schematics for each model of the following: | 1. Controller 2. Conflict Monitor 49 50 51 | 4 | | 2 Proometion Equips | mont | | |----------|----|-----------------------------------------------------------------|----------|---------------------------------------| | 1<br>2 | | <ol> <li>Preemption Equipre</li> <li>Loop Amplifiers</li> </ol> | nent | | | 3 | | 5. Detection | | | | 4 | | J. Detection | | | | 5 | | Fourth (D) Connector: A Cl | PC blac | k plastic fourth connector (part no. | | 6 | | | | with the following pin assignments: | | 7 | | 7 (W) 2000 12 1) Onan 50 pro | viaca v | man and renowing pin accignments. | | 8 | | | | | | 9 | 1 | Emergency Preempt 4 Out | 2 | | | 10 | 3 | 3 3, 3, 3 4, 3 4, | 4 | Special Function 2 Out | | 11 | 5 | | 6 | | | 12 | 7 | | 8 | | | 13 | 9 | | 10 | | | 14 | 11 | Flash Out | 12 | | | 15 | 13 | Auxiliary Detection #8 | 14 | | | 16 | 15 | Special Function 3 Out | 16 | | | 17 | 17 | Auxiliary Detection #1 | 18 | Auxiliary Detection #4 | | 18 | 19 | System Enable | 20 | | | 19 | 21 | | 22 | Emergency Preempt 2 Out | | 20 | 23 | <b>Emergency Preempt Railroa</b> | d 24 | | | 21 | | on Special Function 2 In | 26 | Special Function 1 In | | 22 | | Free/Coordinate Out | 28 | Special Function 1 Out | | 23 | 29 | | 30 | Auxiliary Detection #5 | | 24 | 31 | Auxiliary Detection #3 | 32 | Emergency Preempt 1 Out | | 25 | 33 | | 34 | Emergency Preempt 3 Out | | 26 | | Special Function 3 In | 36 | | | 27 | | Flash Status In | 38 | | | 28 | 39 | Auxiliary Detection #6 | 40 | Auxiliary Detection #7 | | 29 | 41 | | 42 | | | 30 | 43 | | 44 | | | 31 | 45 | A ''' B ' '' '' | 46 | | | 32 | | Auxiliary Detection #2 | 48 | E) (D 0 (L ) | | 33 | 49 | EVP-1 (In) | 50 | EVP-2 (In) | | 34 | 51 | | 52 | | | 35 | 53 | E\/D 2 /lm\ | 54<br>50 | EV/D 4 (lp) | | 36 | | EVP-3 (In) | 56 | EVP-4 (In) | | 37<br>38 | | Railroad Preempt (In) | 58 | Floob Command In | | 39 | 59 | | 60 | Flash Command In | | 40 | | Service Panel Switches | | | | 41 | | | a chall | not be a main power switch inside | | 42 | | | | er all control equipment electrically | | 43 | | ` ' | | shall be a controller power switch | | 44 | | | | oller and load switching devices | | 45 | | | | intaining flashing operation for | | 46 | | | | ntroller or load switching devices. | | 47 | | | | al purpose bat style toggle switch | | 48 | | | | long bat. The switch shall have a | | 49 | | | | e lifted to operate the switch. | | 50 | | p. 0.000 00.01, 17111011 | | | | 51 | | Stop Time Switch: Th | nere sha | all be a 3 position switch located | | 52 | | · · · · · · · · · · · · · · · · · · · | | fied as the Stop Time switch. Its | | - | | | | 110 110 110 110 | positions shall be labeled "Normal" (up), "Off" (center), and "On" (down). With the switch in its Normal position, a stop timing command may be applied to the controller by the police flash switch or the conflict monitor unit. When the switch is in its "Off" position, stop timing commands shall be removed from the controller. The "On" position of the switch shall cause the controller to stop timing. The switch shall be a general purpose bat style toggle switch with an approximately 11/16 in. long bat. The switch shall have a protective cover, which must be lifted to operate the switch. <u>Detector Disconnect/Test Switches</u>: All eight controller phase inputs shall have disconnect/test switches. Pedestrian detection shall have disconnect/test switches by phase. These switches shall be located inside the cabinet door and labeled by associated phase number. The 3 positions of the switches shall be labeled "Normal" (up) which shall connect the controller to its detector output; "Off" (Center) which shall isolate the controller detection input; and "Test" (down) which shall provide a momentary logic ground to the controller detection input. A seethrough Plexiglas cover shall cover all detector disconnect/test switches. ## Police Panel Switches Red Flash Program: Flash operation must be programmable without removing field wiring (i.e. red/yellow jumpers). The cabinet shall be delivered programmed for all red flash. <u>Load Switches</u>: Load switching devices shall conform to the physical and electrical characteristics specified in NEMA Publication No. TS1-1976, Part 5 (TS1-5.01 - Triple-Signal Load Switching). They shall use <u>modular</u> solid state relays and have status indicators for each input and output. They shall be interchangeable. The load switches shall be rack-mounted and supported to relieve tension on the connections. Load switches shall be provided for all phases, not just phases used with the current configuration. The cabinet shall be furnished with a 16 position load bay. Load switches shall include indicator lights on both the input and output circuits. Conflict Monitor Unit: The conflict monitor shall be a unit capable of monitoring proper signal operation of 12 channels. It shall conform to the physical and electrical characteristics specified in the latest NEMA Publication and the following. The monitor shall have a LCD-type display with separate indications for red, yellow, green and walk intervals for each channel. The monitor shall clearly display the status of each input during normal operation and failure condition. No flashing indications will be accepted. The monitor shall log the type of failure, the channels involved, the time and the date for a minimum of 8 events. The monitor shall have a printer port available. All cables and software to communicate with the monitor shall be provided. Clearing the log shall be possible from the front panel. <u>Pedestrian Detector Field Wiring</u>: All pedestrian detectors shall be connected between logic ground and their appropriate field terminal. The terminals shall be grouped together and located in the lower left side panel. <u>Cabinet Relays:</u> All mechanical relays shall be commonly available from more than one manufacturer and have 24 Volt DC or 120 Volt AC relay coils. Every socket, which has the capacity of accepting a relay or load switch, shall have the appropriate relay or load switch installed. The relays shall be easily accessible, not covered by equipment or wiring. <u>Preemption Equipment</u>: Each call channel of the discriminators shall be wired through a disconnect/test switch, located on the service panel, which operates in the same manner as the Detector Disconnect/Test switches. The discriminators shall be located in the detector rack. No calls shall be placed on the non-preempt phases. Preempt calls shall be inhibited during Flashing operation. <u>Signal Loop Amplifiers</u>: A total of 16 two channel loop amplifiers are required at each cabinet. Amplifiers shall be 3M Canoga Model C822T, IDC-Detector Systems 292T, or Reno A&E Type "C1203" for NEMA cabinets. <u>Field Wiring Terminals</u>: There shall be terminal strips for field wiring in the controller cabinet. The terminals shall be numbered in accordance to the field wiring chart included in these specifications. A common bus bar with a minimum of 15 spare terminals shall be available after the cabinet is fully wired. In addition, a 15 terminal bar shall be provided for the pedestrian common and a terminal shall be provided for each signal head neutral. The bus bars shall be located on the left side wall of the cabinet. <u>Interference Suppressers</u>: All power supplies of equipment used here shall have electrical interference immunity from other devices within the cabinet. <u>Surge Protector (Lightning Arrester)</u>: The cabinet(s) shall have an input voltage surge protector that shall protect the controller power supply input from any voltage surges that could damage it. Interconnect cable terminal strips shall be equipped with lightning surge protectors. The cabinet shall be wired to light LED indicators when surge protection has been activated. The LED indicator shall be mounted facing the front to allow unobstructed view of the indicator. In addition, there shall be a metal oxide varactor (MOV) between ground and hot and between the neutral and ground. <u>Power Panel Cover</u>: The power panel shall be covered by an easily removable, clear Plexiglas cover. | 1<br>2 | AC Delay Relay: A delay relay shall be provided which shall delay AC power to the controller and conflict monitor, programmable for 1 to 5 | |----------|--------------------------------------------------------------------------------------------------------------------------------------------| | 3 | seconds delay, upon restoration of power to the cabinet. | | 4<br>5 | Detector Rack Configuration: | | 6 | Detector racks shall have a socket with a 44 pin wiring configuration. | | 7 | Detector racks shall be configured as follows: | | 8<br>9 | DETECTOR RACK | | 10 | DETECTOR RACK | | 11 | Phase 1 Phase 5 Phase 5 PreEmpt Chan 1 | | 12 | 816-817 818-819 856-857 858-859 | | 13 | Phase 6 Phase 2 Phase 2 | | 14 | 866-867 963-964 826-827 923-924 | | 15<br>16 | DETECTOR RACK | | 17 | BETEOTORINAOR | | 18 | Phase 6 Phase 2 Phase 2 PreEmpt Chan 2 | | 19 | 868-869 961-962 828-829 921-922 | | 20 | Phase 6 Phase 2 Phase 2 | | 21<br>22 | 967-968 965-966 927-928 925-926 | | 23 | DETECTOR RACK | | 24 | DETECTOR IN ION | | 25 | Phase 3 Phase 7 Phase 7 PreEmpt Chan 3 | | 26 | 836-837 838-839 876-877 878-879 | | 27<br>28 | Phase 8 Phase 4 Phase 4 | | 20<br>29 | 886-887 983-984 846-847 943-944 | | 30 | DETECTOR RACK | | 31 | | | 32 | Phase 8 Phase 8 Phase 4 PreEmpt Chan 4 | | 33 | 888-889 981-982 848-849 941-942<br>Phase 8 Phase 8 Phase 4 Phase 4 | | 34<br>35 | Phase 8 Phase 8 Phase 4 Phase 4<br>987-988 985-986 947-948 945-946 | | 36 | 307 300 300 300 347 340 340 340 | | 37 | All 800 series numbers are connected to the appropriate NEMA | | 38 | phase controller inputs through a service panel detector switch. All | | 39 | 900 series numbers are connected to the appropriate NEMA plus | | 40<br>41 | controller auxiliary detector inputs through a service panel detector switch. | | 42 | GWIGH. | | 43 | GMCAUX.DT1 | | 44 | (NWR March 8, 2004) | | 45 | Auxiliary Equipment for Type 170E, 2070, 2070 Lite, ITS/ATC Controllers | | 46<br>47 | Section 9-29.13(7)C is supplemented with the following: | | 48 | Traffic signal control equipment to be furnished shall be provided with: | | 49 | 3 | | 50 | Flash Indication Jumper Plugs | , 3 | 1<br>2<br>3 | | | One for each vehicle display load switch socket (eight minimum). Provides quick and easy change of indications, either red or yellow, for display during flashing operations. | |----------------------------------------------------------|--------------|--------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 4<br>5<br>6<br>7<br>8<br>9 | | 2. | Load Switches All load switches shall be model 200 units equipped with replaceable solid state relay modules. Load switches shall be provided for all phases, not just phases used with the current configuration. | | 11<br>12<br>13<br>14<br>15<br>16 | | 3. | Detection Panel The detection panel configuration shall conform to the details shown in the Plans. Detection test switches shall be provided for each vehicle and pedestrian input on the input file. The indicators shall be high intensity LEDs. | | 17<br>18<br>19<br>20<br>21 | | 4. | Conflict Monitor For type 170E controllers, the conflict monitor shall be a Model 210N unit. For 2070, 2070 Lite and ITS/ATC controllers the conflict monitor shall be a Model 2010 ECL unit. | | 22<br>23<br>24<br>25<br>26 | | 5. | Signal Loop Amplifiers A total of 16 two-channel loop amplifiers are required at each cabinet. Amplifiers shall be 3M Canoga Model C822T, IDC-Detector Systems 292T, Reno A & E Type "C1103-SS", or Eberle Designs "Oracle2." | | 27<br>28<br>29<br>30<br>31<br>32<br>33<br>34<br>35<br>36 | FMCAUX4.DT1 | (NV<br>\$\$1 | VR April 13, 1996) \$\$. Display Panel The display panel shall depict a generic eight-phase operation. Panel configuration shall conform to the details shown in the Plans. Panel mounting shall be of a type that allows installation of the panel in four different orientations. The connecting cable shall be long enough to allow any mounting orientation. No diodes will be allowed. | | 37<br>38<br>39<br>40<br>41 | GM24000.DT1 | • | pril 3, 1995) Type 170 master controller is installed, it shall have a Model nodem. | | 42<br>43<br>44<br>45<br>46 | FM2400SA.DT1 | | pril 3, 1995)<br>2400SA modem shall be installed at ***\$\$1\$\$***. | | 47<br>48<br>49<br>50 | FMSM2400.DT1 | | pril 3, 1995)<br>SM2400 modem shall be installed at ***\$\$1\$\$***. | | 51<br>52 | FM400.DT1 | (NWR A | pril 3, 1995) | | 1<br>2 | | A Model 400 modem with a C2 connector cable shall be installed at the following location(s): | |----------------------|----------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3<br>4 | | ***\$\$1\$\$*** | | 5<br>6 | GMCAB.DT1 | | | 7 | | WR September 16, 2002) | | 8 | | MA Controller Cabinets | | 9 | Se | ction 9-29.13(7)D is supplemented with the following: | | 10 | | | | 11<br>12<br>13 | | Construction shall be of 0.125-inch sheet aluminum (5052 alloy), with mil finish. The cabinet shall not be anodized and the exterior shall not be painted. | | 14 | 0141015 571 | | | 15 | GMNCAB.DT1 | (NNA/D A 1 00 4000) | | 16<br>17<br>18 | | (NWR April 28, 1999) The cabinet shall be wired for eight vehicle phases, four pedestrian phases, four overlaps, and use with a modem. | | 19<br>20<br>21<br>22 | | The cabinet shall have a computer shelf 16 inches wide and 12 inches deep centered under the lower shelf. | | 23<br>24 | | Where the Plans call for a master controller the cabinet shall be wired for use with the master controller. | | 25<br>26 | GMADAPT.DT1 | | | 27 | GIVIADAF I.DTT | (NWR April 28, 1999) | | 28<br>29<br>30 | | The adaptor box shall be fabricated from .125-inch aluminum (5052 alloy) with mill finish. The cabinet shall not be anodized and the exterior shall not be painted. | | 31 | | | | 32<br>33<br>34<br>35 | | The Contractor shall verify foundation and cabinet dimensions and mounting bolt patterns prior to submitting shop drawings for the adaptor box to the Engineer. The shop drawings shall be submitted for approva 10 working days in advance of fabrication. | | 36 | | | | 37 | | The new controller cabinet, if Contracting Agency-supplied, will be | | 38 | | available for bolt pattern verification as identified under the subsection. | | 39 | | Contracting Agency-Supplied Materials of this provision. | | 40<br>41 | GM170CAB.DT1 | | | 42 | | WR September 16, 2002) | | 43 | • | pe 170E, 170E-HC-11, 2070, 2070 Lite, ATC Controller Cabinets | | 44 | | ction 9-29.13(7)E is supplemented with the following: | | 45 | | g | | 46 | | Construction shall be of 0.125-inch sheet aluminum (5052 alloy), with mil | | 47 | | finish. The cabinet shall not be anodized and the exterior shall not be | | 48 | | painted. | | 49 | | | | 50<br>51<br>52 | | Field wire terminals shall be labeled in accordance with the Field Wiring Chart. | #### 1 GM170ADAPT.DT1 2 (NWR September 16, 2002) 3 The adaptor box shall be fabricated from .125-inch aluminum (5052 alloy). 4 with mill finish. The cabinet shall not be anodized and the exterior shall 5 not be painted. 6 7 The Contractor shall verify foundation and cabinet dimensions and 8 mounting bolt patterns prior to submitting shop drawings for the adaptor 9 box to the Engineer. The shop drawings shall be submitted for approval 10 10 working days in advance of fabrication. 11 12 The new controller cabinet, if Contracting Agency-supplied, will be 13 available for bolt pattern verification as identified under the subsection, Contracting Agency-Supplied Materials of this provision. 14 15 16 GMFLASH.DT1 17 (NWR April 1, 2002) 18 Flashing Beacon Control 19 Section 9-29.15 is supplemented with the following: 20 21 Solid State Flasher 22 The solid state flasher shall provide two output circuits to permit alternate flashing 23 of signal faces. The flash rate shall be 55 flashes per minute ±10%. Duty cycle for 24 each circuit shall be 50% on, 50% off ±2%. 25 26 Each circuit shall be rated at 15 amperes and switching shall occur at the zero 27 crossover point of the AC voltage. The voltage range shall be 95 to 135 volts AC. 28 The nominal voltage shall be 120 volts AC. The operating frequency range shall be 29 60 Hz ±3.0 Hz. The two-circuit solid-state flasher shall be designed to operate as specified at any ambient temperature range from -30°F, to +165°F, (-34.4°C, to 30 +73.8°C). 31 32 33 Cabinet 34 The raintight housing shall be aluminum, conforming to the requirements of 35 Section 9-29.25 and this Special Provision. Cabinet dimensions shall be: 36 37 Height Width Depth 38 39 10 inches 8 inches 6 inches 40 41 The cabinet door shall be hinged and secured with a spring-loaded construction 42 core lock capable of accepting a Best CX series core to be installed by others. 43 Socket bases for the flasher unit shall be mounted on a circuit board inside the 44 cabinet. 45 46 GMHEAD.DT1 47 (NWR March 8, 2004) Vehicular Signal Heads Section 9-29.16 is supplemented with the following: 48 49 | 1<br>2<br>3<br>4 | Covering Material Signal head covering material shall consist of 4 mil minimum thickness black polyethylene sheeting. | |------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------| | 5<br>6<br>7 | <b>Backplates</b> Backplates shall be constructed of vented flat black anodized aluminum and shall be mounted with stainless steel hardware. | | 8<br>9 | GMFIBER.DT1 | | 10 | (NWR March 8, 2000) | | 11 | Fiber Optic Signal Head | | 12 | A 12-inch fiber optic signal section capable of alternately displaying a yellow arrow | | 13 | and a green arrow shall be furnished and installed where specified in the Plans. | | 14 | and a groom arrow onall portarmonou and motalica throne openinea in the ritation | | 15 | GMOPT.DT1 | | 16 | (NWR March 8, 2004) | | 17 | Optical Units | | 18 | Section 9-29.16(2)A is supplemented with the following: | | 19 | | | 20 | All traffic signal displays shall be the Light Emitting Diode (LED) type and shall | | 21 | be from one of the following manufacturers: | | 22 | · | | 23 | Dialight Corporation | | 24 | 1913 Atlantic Avenue | | 25 | Manasquan, NJ 08736 | | 26 | Telephone: (732) 223-9400 | | 27 | Fax: (732) 223-8788 | | 28 | | | 29 | GELcore, LLC | | 30 | 6810 Halle Drive | | 31 | Valley View, OH 44125 | | 32 | Telephone: (216) 606-6555 | | 33 | Fax: (216) 606-6556 | | 34 | | | 35 | Precision Solar Controls, Inc. | | 36 | 2960 Market Street | | 37 | Garland, TX 75041 | | 38 | Telephone: (972) 278-0553 | | 39 | Fax: (972) 271-9583 | | 40<br>41 | Each LED signal module shall be designed to be installed in the deer frame of | | 42 | Each LED signal module shall be designed to be installed in the door frame of a standard traffic signal housing. The lamp socket, reflector holder and lens | | 43 | used with an incandescent lamp shall not be used in a signal section in which | | 44 | a LED signal module is installed. The installation of an LED signal module | | 45 | shall not require any modification to the housing. The LED signal module shall | | 46 | be a single, self-contained device, not requiring onsite assembly for installation | | 47 | into an existing traffic signal housing. | | 48 | into an externing traine eighar neutring. | | 49 | All red and yellow LED signal modules shall be manufactured with a matrix of | | 50 | AllnGaP LED light sources and green LED signal modules shall be | | 51 | manufactures with a matrix of InGaN LED light sources. The LED traffic signal | | 52 | module shall be operationally compatible with controllers and conflict monitors | 1 on this project. The LED lamp unit shall contain a disconnect that will show an 2 open switch to the conflict monitor when less than 60% of the LEDs in the unit 3 are operational. 4 5 Each LED module shall conform to the current standards in Institute of 6 Transportation Engineers (ITE) VTCSH Part 2 and a Certificate of Compliance with these standards shall be submitted by the manufacturer for each type of 7 8 signal head. The certificate shall state that the lot of signal heads meets the 9 current ITE specification. A label shall be placed on each LED signal module 10 certifying conformance to this specification. The manufacturer's name, trademark, serial number and other necessary identification shall be 11 12 permanently marked on the backside of the LED signal module. LED signal 13 modules used on this project shall be from the same manufacturer. A label shall be provided on the LED housing and the Contractor shall mark the label 14 15 with a permanent marker to note the installation date. 16 17 The manufacturer shall provide a written warranty against defects in materials 18 and workmanship for the LED signal modules for a period of 60 months after 19 the installation of the modules. All warranty documentation shall be given to 20 the Engineer prior to installation. 21 22 GMSHMB.DT1 23 Signal Head Mounting Brackets and Fittings 24 Section 9-29.17 is supplemented with the following: 25 26 (NWR March 13, 1995) The Type M mounting bracket shall be a bronze plumbizer. 27 28 29 GMVDET.DT1 30 Vehicle Detector 31 Section 9-29.18 is supplemented with the following: 32 33 GMLOOP.DT1 34 (NWR April 3, 1996) 35 Amplifiers shall be capable of generating a continuous output to the controller when 36 a loop or lead-in failure occurs. 37 38 GMSEAL.DT1 39 (NWR March 8, 2004) 40 Loop sealant for use in ACP pavement shall be one of the following: 41 42 RAI Pro-Seal 6006EX 43 2. QCM EAS-14 44 3. 3M Black 5000 45 46 Loop sealant for use on concrete bridge decks and PCC pavement shall be one of 47 the following: 48 49 1. 3M Black 5000 50 2. Gold Label Flex 1P 51 3. QCM EAS-14 | 2 | | |----------|---------------------------------------------------------------------------------------| | 3 | GMPPB.DT1 | | 4 | (NWR September 16, 2002) | | 5 | Pedestrian Push Buttons | | 6 | Section 9-29.19 is supplemented with the following: | | 7 | | | 8 | The assembly shall be constructed so that it will be impossible to receive an | | 9 | electrical shock under any weather conditions. | | 10 | | | 11 | GMPED.DT1 | | 12 | Pedestrian Signals | | 13 | Section 9-29.20 is supplemented with the following: | | 14 | | | 15 | GMAUD.DT1 | | 16 | (NWR April 16, 2001) | | 17 | Audible Pedestrian Indicators | | 18 | Audible pedestrian indicators shall meet the requirements of the American Disability | | 19 | Act. Installation shall be done in conformance with procedures specified by the | | 20 | manufacturer and approved by the Engineer. | | 21 | | | 22 | Output shall be adjustable to provide a "Cuckoo" indication for north south | | 23 | movements or a "Peep-Peep" indication for east west movements. The indicators | | 24 | shall be self switching to one of two adjustable output levels depending on ambient | | 25 | noise conditions. | | 26 | Indicators shall be alive group | | 27<br>28 | Indicators shall be olive green. | | 20<br>29 | Indicators shall mount on top of pedestrian signals with a flex mount which can be | | 30 | used to aim the indicator. The mounting hardware shall incorporate an O ring and | | 31 | shall prevent entrance of moisture into the pedestrian signal. | | 32 | shall prevent entrance of moisture into the pedestrian signal. | | 33 | Indicators shall function when wired to the walk terminal and to the AC neutral | | 34 | terminal of the associated pedestrian signal. | | 35 | tommal of the decedated pedecarian eighan | | 36 | GMPEDLED.DT1 | | 37 | (NWR April 16, 2001) | | 38 | LED Pedestrian Signal Modules | | 39 | All pedestrian signal displays shall be the Light Emitting Diode (LED) type. Each | | 40 | LED pedestrian signal module shall be designed as retrofit replacements for optical | | 41 | units in a standard pedestrian signal housing and shall not require special tools for | Installation shall conform to the manufacturer's recommendations. h al installation. The installation of an LED pedestrian module shall not require any modification to the housing. Each LED pedestrian module shall be a single, selfcontained device, not requiring any on-site assembly for installation into any pedestrian signal housing. The power supply for the LED pedestrian module may be packaged as a separate module. All pedestrian "HAND" modules shall be Portland Orange and shall conform to current ITE standards for size, chromaticity and intensity. LED pedestrian "HAND" modules shall be manufactured with a matrix of AllnGaP LED light sources. All pedestrian walking "MAN" modules shall be Lunar White and shall conform to current ITE standards for size, chromaticity and intensity. LED pedestrian walking 1 42 43 44 45 46 47 48 49 50 51 date. "MAN" modules shall be manufactured with a matrix of InGaN LED light sources. The "HAND" and walking "MAN" message bearing surfaces shall be filled, not outline, symbols. The LED pedestrian modules shall be operationally compatible with controllers and conflict monitors on this project. The LED pedestrian module shall be rated for use in the ambient operating temperature range of -40°F to 165°F. Each LED pedestrian module shall be protected against dust and moisture intrusion per the NEMA Moisture Resistant STD 250-1991 for Type 4 enclosures to protect all internal components. The assembly, manufacturing, and mounting of the LED pedestrian module shall be designed to assure all internal LED and electronic components are adequately supported to withstand mechanical shock and vibration from high winds and other sources. The manufacturer's name, trademark, serial number and other necessary identification shall be permanently marked on the backside of the LED pedestrian module. LED signal pedestrian modules used on this project shall be from the same manufacturer. A label shall be provided on the LED housing and the Contractor shall mark the label with a permanent marker to note the installation LED pedestrian modules shall operate at a maximum power consumption of 15W. Each LED pedestrian module shall operate from a 60+3 Hz AC line over a range of 80VAC to 135VAC. Nominal operating voltage for all measurements shall be 120+3 volts rms. The LED circuitry shall prevent flicker at less than 100 Hz over the voltage range specified above. Fluctuations in the line voltage specified above shall not affect luminous intensity by more than +10%. The signal module on-board circuitry shall include voltage surge protection to withstand high-repetition noise transients and low-repetition high-energy transients as stated in Section 2.1.6, NEMA Standard TS-2, 1992. The individual LED light sources shall be wired so that catastrophic failure of any one LED light source will result in the loss of not more than 20% of the signal module light sources. LED pedestrian signal modules shall provide a power factor of 0.90 or greater when operated at nominal operating voltage, and 77°C. Total harmonic distortion induced into an AC power line by an LED pedestrian module shall not exceed 20%. Each LED pedestrian module and associated onboard circuitry shall meet Federal Communications Commission (FCC) Title 47, SubPartB, Section 15 regulations concerning the emission of Two secured, color coded, 600V, 20AWG minimum, jacketed electrical noise. wires, conforming to the National Electrical Code, rated for service at 221°C, are to be provided for electrical connection. The manufacturer shall provide a written warranty against defects in materials and workmanship for the LED signal modules for a period of 60 months and against loss of intensity below 50% of original values for a period of 36 months after installation of the modules. All warranty documentation shall be given to the Engineer prior to installation. GMSERV.DT1 (NWR September 16, 2002) Service Cabinets Section 9-29.24 is supplemented with the following: 1 Service cabinets shall be fabricated from 0.125 inch sheet aluminum (5052 alloy) with mill finish. The aluminum shall not be anodized and the exterior shall not be 2 3 painted. 4 5 Service cabinets shall have ventilation louvers on the lower sides complete with 6 screens and filters. 7 8 A spring-loaded construction core lock capable of accepting a Best CX series core 9 installed by others shall be installed on all doors accessing WSDOT equipment. 10 The main cabinet door shall include a two-position door stop assembly and shall 11 12 have a three point latch. 13 14 A three-position terminal block shall be installed between the main electrical service 15 panel and the photo cell assembly base. 16 17 The cabinet bonding connection shall be a welded plate with stainless steel 18 hardware, Belleville washers, cu/al lug, and antioxidant compound. The bolt shall 19 be torqued to fully compress the Belleville washers. 20 21 Steel conduit penetrating the cabinet shall have a grounding bushing and shall be 22 bonded to the system ground. 23 24 GMATT.DT1 25 Amplifier, Transformer, and Terminal Cabinets 26 Section 9-29.25 is supplemented with the following: 27 28 (NWR August 5, 1996) 29 Cabinets shall be fabricated from 0.125-inch sheet aluminum (5052 alloy) with mill finish. Cabinets shall not be anodized and the exterior shall not be painted. 30 31 32 GMCONST.DT1 **Construction Requirements** 33 34 Section 8-20.3 is supplemented with the following: 35 36 GCG.DT1 37 General 38 Section 8-20.3(1) is supplemented with the following: 39 40 FCORDER.DT1 41 (\*\*\*\*\*) 42 **Electrical Order of Work** 43 \$\$1\$\$ 44 45 GCENER.DT1 46 (NWR May 15, 2000) 47 Work shall be coordinated so that electrical equipment, with the exception of the service cabinet, is energized within 72 hours of installation. 48 49 50 GCTEMP.DT1 (NWR June 20, 1995) 1 Poles designated for removal shall not be removed prior to approval of the 2 Engineer. 3 4 GCCREM.DT1 5 (NWR May 15, 2000) 6 Removals 7 Removals associated with the electrical system shall not be stockpiled within the 8 job site without the Engineer's approval. 9 10 FCCREM.DT1 11 (NWR April 18, 1996) 12 A portion of the existing electrical equipment to be removed shall remain the 13 property of the Contracting Agency. 14 15 The following shall be disconnected, dismantled, and delivered to the Contracting 16 Agency as specified in the subsection **Delivery of Removed Items**: 17 \*\*\*\$\$1\$\$\*\*\* 18 19 20 GCCREM2.DT1 21 (NWR April 11, 2001) 22 Remove all wires from salvaged light and signal standards. 23 24 GCCONTR.DT1 25 (NWR September 20, 1995) 26 Controller cabinets shall not be removed until all associated electronic equipment is 27 removed by Contracting Agency signals personnel. All other equipment shall be removed by the Contractor and delivered within 24 hours following removal to the 28 29 Contracting Agency. 30 31 GCSPAN.DT1 32 (NWR November 16, 1995) 33 Span wire shall not be lowered or disconnected from strain poles until all 34 associated signal heads and signs have been removed from the span. 35 36 GCSREM.DT1 37 (NWR August 5, 1996) 38 **Pole Shaft and Mast Arm Identification** 39 All removed mast arms and pole shafts shall be identified by paper 40 identification tags recording pole number, intersection location (such as SR 41 XXX, Jct XXX), and mast arm length. 42 43 Four inch by six inch (minimum) tags shall be taped to corresponding pole shafts and mast arms. Information on the mast arm tag shall match the 44 45 information on the corresponding pole shaft tag. Each tag shall be entirely covered with clear acetate tape. The tape shall be wrapped one full circle around the shaft or arm with a 1/2 inch minimum overlap at the ends and sides. 48 49 50 51 52 46 47 > The Contractor shall bundle the complete signal standard assembly together. The assembly consists of pole shaft, mast arm, and connecting bolts. Connecting bolts shall be attached to the original mast arm base plate. | 1 | | |----|--------------------------------------------------------------------------------------| | 2 | GCCPROP.DT1 | | 3 | (NWR April 11, 2001) | | 4 | All removals associated with an electrical system, which are not designated to | | 5 | remain the property of the Contracting Agency, shall become the property of the | | 6 | Contractor and shall be removed from the project. | | 7 | Contractor and chair be formeved from the project. | | 8 | The Contractor shall: | | 9 | The Contractor Shall. | | 10 | Remove all wires for discontinued circuits from the conduit system. | | 11 | Nemove all wires for discontinued circuits from the conduit system. | | | Demove albeit acctions of abandoned conduit entering junction haves | | 12 | Remove elbow sections of abandoned conduit entering junction boxes. | | 13 | | | 14 | Abandoned conduit encountered during excavation shall be removed to the | | 15 | nearest outlets or as directed by the Engineer. | | 16 | | | 17 | Remove foundations entirely, unless the Plans state otherwise. | | 18 | | | 19 | Backfill voids created by removal of foundations and junction boxes. | | 20 | Backfilling and compaction shall be performed in accordance with Section 2- | | 21 | 09.3(1)E. | | 22 | | | 23 | FCTREM.DT1 | | 24 | (*****) | | 25 | Relocation and Removal of Temporary Illumination | | 26 | \$\$1\$\$ | | 27 | | | 28 | GCELEQ.DT1 | | 29 | (NWR April 11, 2001) | | 30 | Delivery of Removed Items | | 31 | Removed electrical equipment which remains the property of the Contracting | | 32 | Agency shall be delivered to: | | 33 | Agency shall be delivered to. | | | WCDOT Circuit Chair | | 34 | WSDOT Signal Shop | | 35 | 3700 9th Ave. So. | | 36 | Seattle WA 98134 | | 37 | Phone: (206) 764-4014 | | 38 | | | 39 | Five days written advance notice shall be delivered to both the Engineer and the | | 40 | Electronic Parts Specialist at the address listed above. Delivery shall occur during | | 41 | the hours of 8:00 a.m. to 2:30 p.m. Monday thru Friday. Material will not be | | 42 | accepted without the required advance notice. | | 43 | | | 44 | Equipment damaged during removal or delivery shall be repaired or replaced to the | | 45 | Engineer's satisfaction at no cost to the Contracting Agency. | | 46 | J | | 47 | The Contractor shall be responsible for unloading the equipment where directed by | | 48 | the Engineer at the delivery site. | | | | | 1<br>2<br>3<br>4<br>5<br>6<br>7 | GCSURF.DT1 (NWR May 15, 2000) Surface Mounted Appurtenances Electrical appurtenances to be surface mounted on structures shall be mounted so that a minimum ¼ inch space is maintained between the appurtenance and structure. | |---------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 8 | GCCOND.DT1 | | 9 | (NWR March 8, 2004) | | 10 | Conduit | | 11<br>12 | Section 8-20.3(5) is supplemented with the following: | | 13<br>14 | Conduit installed at the following locations shall be Rigid Galvanized Steel: | | 15<br>16 | Within railroad right of way unless otherwise specified in the contract. | | 17<br>18 | All runs within slip form structures. | | 19<br>20 | Conduit risers except as otherwise required by serving utilities. | | 21<br>22 | Surface mounted conduit other than conduit risers. | | 23<br>24<br>25 | Couplings in cabinet foundations shall be Rigid Galvanized Steel. The stubouts above the couplings shall be Rigid Galvanized Steel with grounding bushings. | | 26<br>27<br>28<br>29 | Conduit installed using the directional boring method shall be UL listed High Density Polyethylene (HDPE) Schedule 80, Carlon Bore-Gard Schedule 80 or Rigid Galvanized Steel. Connections to HDPE conduit shall be made with an approved mechanical coupler. | | 30<br>31<br>32 | At all other locations, unless otherwise specified in the Plans, conduit shall be PVC or Rigid Galvanized Steel. | | 33<br>34<br>35 | Conduit shall be laid to a minimum depth of: | | 36<br>37 | 48 inches below the bottom of ties under rail road tracks. | | 38<br>39 | 24 inches below the curb grade in the sidewalk area. | | 40<br>41 | 24 inches below finished grade in all other areas. | | 42<br>43<br>44<br>45 | Conduit stub-outs within cabinet foundations shall be placed so that they do not interfere with cabinet installation. Modification of the cabinet to accommodate stub-out placement is not allowed. | | 46<br>47 | A pull string rated for 200 lbs. or greater shall be installed in all spare conduit. | | 48 | All conduit including spare conduits shall be installed with bushings. Rigid | | 49<br>50 | Galvanized Steel conduit shall be installed with insulated grounding bushings. PVC conduit shall be installed with molded one-piece bell end bushings. | | 9 | | |----|-----------------------------------------------------------------------------------------| | 10 | Spacing of unistrut type channel supports for surface mounted conduit shall not | | 11 | exceed 5 feet. | | 12 | | | 13 | Where Rigid Galvanized Steel conduit is installed: | | 14 | | | 15 | Insulated grounding end bushings shall have standard threading, which | | 16 | extends around the entire circumference of the bushing. | | 17 | | | 18 | Where PVC conduit is installed: | | 19 | | | 20 | Conduit shall be schedule 40, with the exception that roadway crossings, and | | 21 | service lateral runs shall be schedule 80. The same schedule and type of | | 22 | conduit shall be used for the entire length of the run from outlet to outlet and | | 23 | from HDPE conduit crossing the roadway to the nearest junction box. | | 24 | | | 25 | Eighteen-inch radius elbows shall be used for conduit of 2-inch nominal | | 26 | diameter or less. | | 27 | | | 28 | Standard sweep elbows shall be used for conduit with greater than 2-inch | | 29 | nominal diameter unless otherwise specified in the Plans. | | 30 | <b>'</b> | | 31 | With the exception of connections to HDPE conduit, joints shall be connected | | 32 | with medium grade gray cement solvent applied per the manufacturer's | | 33 | recommendations. | | 34 | | | 35 | In conduit less than 2-inch nominal diameter, pull ropes for wire installation | | 36 | shall be not less than 1/4 inch diameter. In conduit of 2 inch nominal diameter | | 37 | or larger, pull ropes for wire installation shall be not less than ½ inch diameter. | | 38 | 3. (a. 95.), pan repeater the metallianer enames for the many 2 men at an income | | 39 | Trenches located within paved roadway areas shall be backfilled with 3 inches of | | 40 | sand over the conduit, followed by controlled density fill meeting the requirements | | 41 | of Section 2-09.3(1)E. Unless otherwise indicated in the Plans, the controlled | | 42 | density fill shall be placed level to, and 3 inches below, the surface of the remaining | | 43 | pavement, followed by 3 inches of paving material that matches the existing | | 44 | material. | | 45 | material. | | 46 | On new construction, conduit shall be placed prior to the placement of base course | | 47 | pavement. | | 48 | pavement. | | TU | | | | | | | | | | | | | | All conduits including spare conduits shall be installed with plugs, which shall not be removed until installation of conductors or pull string. Upon installation of wiring, conduit shall be sealed with duct seal. Upon installation of the pull string, spare Conduit between light standards, PPB, PS or type I poles and the nearest junction box shall be the diameter specified in the Plans. Larger size conduit is not allowed 1 2 4 5 6 7 8 conduit shall be plugged at these locations. | 1 | GCBOR | ING.DT1 | |----|--------|-------------------------------------------------------------------------------------| | 2 | | (NWR August 22, 1996) | | 3 | | Boring | | 4 | | Where boring with casing is called for casing shall be placed using an auger inside | | | | | | 5 | | of the casing to remove the soil as the casing is jacked forward. Boring operations | | 6 | | shall be conducted to prevent caving ahead of the pipe which will cause voids | | 7 | | outside the pipe. The auger head shall proceed no more than 4 inches ahead of | | 8 | | the pipe being jacked. | | 9 | | | | 10 | | The Contractor shall submit to the Engineer for approval, a pit plan and a proposed | | 11 | | method of boring that includes, but is not limited to, the following: | | 12 | | <u>g</u> | | 13 | | a. A pit plan depicting: | | 14 | | a. A pit plan depleting. | | | | 1 Dretection of troffic and nedectrions | | 15 | | 1. Protection of traffic and pedestrians. | | 16 | | 2. The dimension of the pit. | | 17 | | <ol><li>Shoring, bracing, struts, walers, or sheet pile</li></ol> | | 18 | | 4. Type of casing | | 19 | | | | 20 | | b. The proposed method of boring, including: | | 21 | | | | 22 | | The boring system | | 23 | | 2. The support system | | 24 | | 3. The support system under and at the bottom of the pit. | | 25 | | or the support of state and at the season of the part | | 26 | | The shoring and boring pit plan shall be prepared by and bear the seal and | | 27 | | signature of a Washington State licensed Professional Civil Engineer. | | 28 | | signature of a vvasnington otate neerised i foressional of the Engineer. | | | | Installed easing nine shall be free from groces, dirt, rust, moisture and any other | | 29 | | Installed casing pipe shall be free from grease, dirt, rust, moisture and any other | | 30 | | deleterious contaminants. | | 31 | | AH: ' | | 32 | | All joints shall be welded by a Washington State certified welder. Welding shall | | 33 | | conform to AWS D 1.1-80 Structural Welding Code, Section 3, Workmanship. | | 34 | | | | 35 | | The space between the conduit and the casing shall be plugged with sand bags | | 36 | | and shall be filled with a grout sealant at least 1 foot thick at each end of the | | 37 | | casing. Casings abandoned due to encountered obstruction shall be grout sealed | | 38 | | in the same manner. Grout shall obtain a minimum of 400 psi compressive | | 39 | | strength at 7 days. | | 40 | | | | 41 | | In lieu of sandbags and grout, unopened sacks of prepackaged concrete meeting | | 42 | | the requirments of Section 6-02.3(2)B may be used to seal the casing. | | 43 | | the requirments of Section 6 02.5(2) may be used to seal the casing. | | 44 | | Material shall not be removed from the beging pite by weeking or eluising | | | | Material shall not be removed from the boring pits by washing or sluicing. | | 45 | | Dave with about he healtilled and commented in accordance with Costien 2.00.2/4\F | | 46 | | Bore pits shall be backfilled and compacted in accordance with Section 2-09.3(1)E. | | 47 | CODIDE | CT DT4 | | 48 | GCDIRE | | | 49 | | (NWR March 8, 2000) | | 50 | | Directional Boring | | 51 | | Where directional boring is called for, conduit shall be installed using a surface | launched steerable drilling tool. Drilling shall be accomplished using a high pressure fluid jet toolhead. The drilling fluid shall be used to maintain the stability of the tunnel, reduce drag on the conduit and provide backfill between the conduit and tunnel. A guidance system which measures the depth, lateral position and roll shall be used to guide the toolhead when creating the pilot hole. Once the pilot hole is established a reamer and swivel shall be used to install the conduit. Reaming diameter shall not exceed 1.5 times the diameter of the conduit being installed. Conduit which is being pulled into the tunnel shall be protected and supported so that it moves freely and is not damaged during installation. The pullback force on the conduit shall be controlled to prevent damage to the conduit. A vacuum spoils extraction system shall be used to remove any excess spoils generated during the installation. Excess drilling fluid and spoils shall be disposed of. The method and location used for disposal of excess drilling fluid and spoils shall be subject to the Engineers approval. Drilling fluid returns (caused by fracturing of formations) at locations other than the entry and exit points shall be minimized. Any drilling fluid that surfaces through fracturing shall be cleaned up immediately. Mobile spoils removal equipment capable of quickly removing spoils from entry or exit pits and areas with returns caused by fracturing shall be used as necessary during drilling operations. GCJB.DT1 # (NWR April 14, 2003) ## Junction Boxes, Cable Vaults, and Pull Boxes Section 8-20.3(6) is supplemented with the following: Wiring shall not be pulled into any conduit until all associated junction boxes have been adjusted to or installed in their final grade and location, unless installation is necessary to maintain system operation. If wire is installed for this reason, sufficient slack shall be left to allow for future adjustment. Prior to construction of finished grade, if junction boxes are installed or adjusted, pre-molded joint filler for expansion joints may be placed around the junction boxes. The joint filler shall be removed prior to adjustment to finished grade. Adjustments involving raising or lowering the junction boxes shall require conduit modification if the resultant clearance between top of conduit and the junction box lid becomes less than 6 inches or more than 8 inches in accordance with Standard Plan J-11a. Wiring shall be replaced if sufficient slack as specified in Section 8-20.3(8) is not maintained. The six-inch gravel pad required in Standard Plan J-11a shall be maintained. When existing junction boxes do not have this gravel pad, it shall be installed as part of the adjustment to finished grade. Junction boxes installed on structures or embedded in structures including barrier shall be stainless steel NEMA 4X. Where conduit and junction boxes are placed in barrier, the prime Contractor shall coordinate the work of the Contractor constructing the barrier and the electrical Contractor so that each junction box placed in the barrier is placed in correct alignment with respect to the barrier, with the face of the box flush or uniformly chamfered within 1/2 inch of the barrier surface. If any point on the face of a junction box placed in barrier is recessed more than 1/2 inch from the surface of the ELECTRICAL SPECIFICATIONS - ENGLISH NORTHWEST REGION 502 50 51 516-520 Railroad Pre-empt 5A1-5D5 Emergency Pre-empt AC+ Input AC- Input | 1 2 | | 503-510<br>511-515 | ol-Display<br>ights | | | 541-580 Coordination<br>581-599 Spare | | | | | | | |----------------------------------|--------|-------------------------------------------------------------|---------------------|---------------------------------|---------------------------------|---------------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------|---------------------------------| | 3<br>4<br>5 | | Movement Number | er | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 6<br>7<br>8<br>9<br>10 | | Vehicle Head<br>Red<br>Yellow<br>Green<br>Spare | | 611<br>612<br>613<br>614 | 621<br>622<br>623<br>624 | 631<br>632<br>633<br>634 | 641<br>642<br>643<br>644 | 651<br>652<br>653<br>654 | 661<br>662<br>663<br>664 | 671<br>672<br>673<br>674 | 681<br>682<br>683<br>684 | 691<br>692<br>693<br>694 | | 11<br>12 | | Spare<br>AC- | | 615<br>616 | 625<br>626 | 635<br>636 | 645<br>646 | 655<br>656 | 665<br>666 | 675<br>676 | 685<br>686 | 695<br>696 | | 13<br>14<br>15 | | Red Auxiliary<br>Yellow Auxilia<br>Green Auxilia | ıry<br>ry | 617<br>618<br>619 | 627<br>628<br>629 | 637<br>638<br>639 | 647<br>648<br>649 | 657<br>658<br>659 | 667<br>668<br>669 | 677<br>678<br>679 | 687<br>688<br>689 | 697<br>698<br>699 | | 16<br>17<br>18 | | Pedestrian Heads<br>Hand<br>Man | & Dets. | 711<br>712 | 721<br>722 | 731<br>732 | 741<br>742 | 751<br>752 | 761<br>762 | 771<br>772 | 781<br>782 | 791<br>792 | | 19<br>20<br>21 | | AC-<br>Detection | cation | 713<br>714<br>715 | 723<br>724<br>725 | 733<br>734<br>735 | 743<br>744<br>745 | 753<br>754<br>755 | 763<br>764<br>765 | 773<br>774<br>775 | 783<br>784<br>785 | 793<br>794<br>795 | | 22<br>23 | | Common-Det<br>Spare<br>Spare | ection | 716<br>717 | 726<br>727 | 736<br>737 | 746<br>747 | 756<br>757 | 766<br>767 | 776<br>777 | 786<br>787 | 796<br>797 | | 24<br>25<br>26 | | Spare<br>Spare<br>Detection | | 718<br>719 | 728<br>729 | 738<br>739 | 748<br>749 | 758<br>759 | 768<br>769 | 778<br>779 | 788<br>789 | 798<br>799 | | 27<br>28<br>29 | | AC+<br>AC-<br>Common-Det | ection | 811<br>812<br>813 | 821<br>822<br>823 | 831<br>832<br>833 | 841<br>842<br>843 | 851<br>852<br>853 | 861<br>862<br>863 | 871<br>872<br>873 | 881<br>882<br>883 | 891<br>892<br>893 | | 30<br>31<br>32 | | Detection A<br>Detection B<br>Loop 1 Out | | 814<br>815<br>816 | 824<br>825<br>826 | 834<br>835<br>836 | 844<br>845<br>846 | 854<br>855<br>856 | 864<br>865<br>866 | 874<br>875<br>876 | 884<br>885<br>886 | 894<br>895<br>896 | | 33<br>34<br>35 | | Loop 1 In<br>Loop 2 Out<br>Loop 2 In | | 817<br>818<br>819 | 827<br>828<br>829 | 837<br>838<br>839 | 847<br>848<br>849 | 857<br>858<br>859 | 867<br>868<br>869 | 877<br>878<br>879 | 887<br>888<br>889 | 897<br>898<br>899 | | 36<br>37<br>38 | | Supplemental Det<br>Loop 3 Out<br>Loop 3 In | ection | 911<br>912 | 921<br>922 | 931<br>932 | 941<br>942 | 951<br>952 | 961<br>962 | 971<br>972 | 981<br>982 | 991<br>992 | | 39<br>40 | | Loop 4 Out<br>Loop 4 In | | 913<br>914 | 923<br>924 | 933<br>934 | 943<br>944 | 953<br>954 | 963<br>964 | 973<br>974 | 983<br>984 | 993<br>994 | | 41<br>42<br>43<br>44<br>45 | | Loop 5 Out<br>Loop 5 In<br>Loop 6 Out<br>Loop 6 In<br>Spare | | 915<br>916<br>917<br>918<br>919 | 925<br>926<br>927<br>928<br>929 | 935<br>936<br>937<br>938<br>939 | 945<br>946<br>947<br>948<br>949 | 955<br>956<br>957<br>958<br>959 | 965<br>966<br>967<br>968<br>969 | 975<br>976<br>977<br>978<br>979 | 985<br>986<br>987<br>988<br>989 | 995<br>996<br>997<br>998<br>999 | | 46<br>47<br>48<br>49<br>50<br>51 | FCCINS | · | Cable In | | | | | | | - · · <u>-</u> | | | ELECTRICAL SPECIFICATIONS - ENGLISH NORTHWEST REGION | 1<br>2<br>3<br>4<br>5<br>6<br>7<br>8<br>9 | GCCTEST.DT1 (NWR Comm Comm conduction is instate connection by the | |---------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 9<br>10<br>11<br>12<br>13<br>14<br>15<br>16 | Three conduction necessites a be proceed to the comment of com | | 17<br>18<br>19 | For ea | | 20<br>21 | C TI | ## (NWR August 5, 1996) ## **Communication Cable Acceptance Testing** Communications cable acceptance testing shall be performed for each pair of conductors. Acceptance testing shall commence only after all communication cable is installed, and all splices have been completed, with the exception of the splices connecting the new cable to existing cable. If any test fails, repairs shall be made by the Contractor and the entire test series shall be repeated. Three tests shall be performed on each cable installation. All tests shall be conducted in the presence of the Engineer. The Contractor shall provide the necessary test equipment, perform the tests, and document the results. When the tests are completed, whether successful or not, the test result documentation shall be provided to the Engineer. All tests shall be conducted on all pairs in the communication cable to each cable drop point. Seven calendar days notice shall be given by the Contractor prior to performing any of the tests. For each arterial all testing shall be conducted from the same cable drop point. ## **Continuity Test:** The continuity test shall be made on each conductor as well as the cable shield. Each conductor and/or shield shall show a resistance of not more than 20 ohms per 1,000 feet of conductor. The resistance of each conductor shall be recorded. #### **Insulation Test:** The insulation test shall be measured on each insulated conductor with all other conductors in the cable (including cable shield) grounded. The measurement shall be made with a DC potential of not less than 60% and not more than 90% of the insulation rating for 1 minute. Insulation resistance shall exceed 5,000 megohm-miles. The insulation resistance of each conductor shall be recorded. ## **Frequency Response and Noise Test:** The frequency response and noise tests shall be performed on each pair of conductors. All tests shall be made using transmission test instruments designed especially for use on data circuits. Two such instruments are required; one for use at the designated testing location and the other for use at each cable drop location. The test sets shall be subject to approval by the Engineer prior to the start of the tests. The first test shall measure frequency response from the test location to each cable drop. A tone of 0 dBm shall be applied to the transmitting end and the signal level shall be measured at the receiving end. The cable pair being tested shall be isolated from ground and terminated in 600 ohms at both test locations. A 10,000 ohm resistor shall terminate the same pair at all other cable drop locations. The test shall be performed at frequencies of 300, 500, 700, 1,004, 1,500, 2,300 and 3,000 Hz. The received tone shall be: Greater than minus 16 dBm at 1,004 Hz. \$\$1\$\$ GCFT.DT1 46 47 48 50 51 (NWR September 16, 2002) 49 Testing Section 8-20.3(11) is supplemented with the following: | 2<br>3<br>4 | the Contractor shall provide traffic control to stop all traffic from entering the intersection and shall then turn the traffic signal system to its flash mode to verify proper flash indications. | |----------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 5<br>6<br>7<br>8 | Prior to scheduling a turn-on date, the Contractor shall provide verification to the Engineer that: | | 9 | a. Field tests 1, 2, and 3 as specified in this section have been completed; | | 10<br>11<br>12 | b. All other field tests specified in Section 8-20.3(14)D have been completed. | | 13 | Notification | | 14<br>15 | The Contractor shall provide to the Engineer a minimum of five working days advance written notice of the proposed turn-on date and time. | | 16<br>17<br>18 | Following turn-on, all conflicting signs shall be removed as directed by the Engineer. | | 19<br>20<br>21<br>22<br>23<br>24<br>25 | GCNEWSIG.DT1 (NWR October 30, 1996) New Signal Prior to scheduling a turn-on date, the Contractor shall install on each approach leg a "New Signal Ahead" sign on a 4 x 6 wood post at a location staked by the Engineer. | | 26<br>27<br>28<br>29<br>30<br>31<br>32<br>33 | GCREBSIG.DT1 (NWR October 30, 1996) Rebuilt Signal Prior to scheduling a turn-on date, the Contractor shall install on each approach leg a "Signal Revision Ahead" sign on a 4 x 6 wood post at a location staked by the Engineer. | | 34<br>35<br>36 | During the changeover, traffic control shall be provided by Contractor-hired off-duty uniformed police officers having jurisdiction in the area. | | 37<br>38<br>39<br>40 | The changeover from the existing to the new control equipment shall commence at 8:30 a.m. and be completed by 2:00 p.m. of the same day. The Engineer may allow variations on these hours depending on field observations. | | 41 | GCILLUM.DT1 | | 42 | Illumination Systems | | 43 | Light Standards | | 44 | Section 8-20.3(13)A is supplemented with the following: | | 45 | | | 46 | (NWR December 16, 2002) | | 47 | All new light standards shall have the service number and light standard | | 48<br>49<br>50 | number painted 3 feet above the base using 3-inch series C numbers installed facing the traveled way. Paint shall be black enamel alkyd gloss conforming to Federal Specification TT E-489. | | | | | 1<br>2<br>3<br>4<br>5 | | When slip bases are installed the conduit, anchor bolts, and other obstructions shall terminate at a height below the elevation of the top of the bottom slip plate. The galvanized surfaces of the slip plates, the keeper plate and the luminaire base plate shall be smooth, without irregularities, to reduce friction and to prevent slacking of bolt tension due to flattening of the irregularities. | |----------------------------------------------------|----------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 6<br>7<br>8<br>9 | FCCR.DT1 | (******)<br>\$\$1\$\$ | | 10<br>11<br>12<br>13<br>14<br>15 | FCFD.DT1 | (*****) Foundation for Decorative Lighting Standard: \$\$1\$\$ | | 16<br>17 | GCSIGSYS.<br><b>Signal</b> | DT1<br><b>Systems</b> | | 18<br>19<br>20<br>21<br>22 | _ | nal Controllers<br>ction 8-20.3(14)A is supplemented with the following: | | 23<br>24<br>25<br>26 | FCCTL.DT1 | (March 13, 1995) ***\$\$1\$\$*** will be delivered to the job site by the Contracting Agency. | | 27<br>28<br>29<br>30<br>31 | FCADAPT.D | T1 (NWR February 13, 1996) The Contractor shall install an adaptor box for the controller cabinet retrofit at ***\$\$1\$\$***. The adaptor box shall be secured to the existing foundation with appropriately sized stainless steel cinch bolts. | | 32<br>33<br>34 | GCTEST.DT | (NWR September 16, 2002) | | 35<br>36<br>37<br>38<br>39<br>40<br>41 | | Testing All signal control equipment shall be tested at the Washington State Department of Transportation NW Region Signal Shop located at 3700 9th Avenue South, Seattle, Washington 98134, prior to final delivery. The tests shall check the operation of each individual component as well as the overall operation of the system. | | 41<br>42<br>43<br>44<br>45<br>46<br>47<br>48<br>49 | | The Contractor shall designate a qualified representative for these tests. Notification of this representative shall be submitted for approval, in writing, to the NW Region Signal Shop, 14 calendar days prior to any equipment deliveries. The Engineer shall also receive a copy of this notification, which includes the representative's name, address, and telephone number. All communications and actions regarding testing of all equipment submitted to the NW Region Signal Shop shall be made through this representative. These communications and actions shall include, but not be limited to, the following: | All notifications of failure or rejection, demonstration of the equipment, and the return of rejected equipment. 49 50 51 The NW Region Signal Shop testing process will consist of the following four separate stages: - a. Delivery and Assembly - b. Demonstration and Documentation - c. Performance Test - d. Operational Test Testing will follow in the correct order with no time gaps between stages unless mutually agreed upon by the Contractor and NW Region Signal Shop. ## **Stage 1 Delivery Assembly** All components for the complete traffic control systems, including the necessary test equipment, shall be assembled and ready for demonstration within ten working days of delivery to the NW Region Signal Shop. The systems shall simulate the operations as installed in the field. Equipment and prerequisites necessary to complete this stage shall include: - a. Detection Simulator: - The detection simulator shall provide at least one detector per phase and variable traffic volumes. One simulator shall be required for every two controllers tested. - Communications Network: - Locations, specified for coordinating communications equipment and cable, shall be completely wired to provide an operational communications system between all local and master controllers. The Contractor shall provide labor, equipment, and materials necessary to assemble all control equipment complete and ready for demonstration. Materials and equipment used for this stage that are not required for field installation shall remain the property of the Contractor. Failure to complete this stage within ten working days will result in rejection of the entire system. ### **Stage 2 Demonstration and Documentation** This stage shall be completed within seven working days following the completion of Stage 1. Failure to do so shall result in rejection of the entire shipment. All documentation shall be furnished with the control equipment prior to the start of testing. If corrections to any document are deemed necessary by the State, the Contractor shall submit this updated version prior to the final approval by the NW Region Signal Shop. The documents to be supplied shall consist of or provide the following: - a. A complete accounting of all the control and test equipment required. - b. A complete set of documents which shall include: - 1. Serial numbers when applicable. - 2. Written certification that equipment of the same make and model has been tested according to NEMA Environmental Standards and Test Procedures, and has met or exceeded these standards. The certificate shall include equipment model number and where, when, and by whom the tests were conducted. This certificate shall accompany each shipment of controllers. - 3. Reproducible mylar wiring diagrams and two blue-tone prints for each controller and cabinet supplied. The sheet size shall be 24 inches by 36 inches. - 4. Wiring diagrams for all auxiliary equipment furnished. One set per cabinet. - 5. Complete operations and maintenance manuals including complete and correct software listing and flow charts. One set of operations and maintenance manuals per cabinet; at least four but no more than ten. Five sets of software listings and flow charts. - 6. Complete operations and maintenance manuals for all auxiliary equipment. One set per cabinet. - c. A description of the functions and the capabilities of individual components and of the overall control system. - d. A presentation on how to operate the system. - e. A complete and thorough demonstration to show that all components of the control system are in good condition and operating properly, and proof that the controller and cabinet are functioning correctly. - f. Detailed instructions for installing and operating the controller(s), including explanations on the use of all features of the controller(s). - g. The operational and maintenance manuals for each traffic signal controller supplied including as a minimum, but not to be limited to the following: - 1. Detailed instructions for maintaining all hardware components, controller, and auxiliary equipment. - 2. A complete parts list detailing all manufacturer's identification codes. - Detailed wiring diagrams and schematics indicating voltage levels and pictorial description, part name, and location for all hardware components, controller, and auxiliary equipment. The demonstration shall include the following: - a. Phasing per plans and all phase timing. - b. Detection including any special detector functions. - c. Conflict Monitor and Load Switches. - d. Special Coordination including communication equipment. This demonstration shall be performed by the Contractor in the presence of NW Region Signal Shop personnel. The Contractor shall supply any item not accounted for within five working days of the accounting. Controllers and cabinets that remain incomplete five working days after notification shall be rejected and returned freight collect to the Contractor. ## **Stage 3 Unit Performance Test** A minimum of ten working days shall be allowed for one or two cabinet assemblies and five working days for each additional assembly. The unit performance test will be conducted by State Personnel to determine if each and every controller cabinet assembly complies with NEMA Environmental Standards as stated in NEMA publication No. TS 1-1976, Part 2. Any unit submitted, whose failure has been corrected, shall be retested from the beginning of this stage. ## **Stage 4 Operational Test** All control and auxiliary equipment shall operate without failure for a minimum of ten consecutive days. If an isolated controller is specified, it shall operate as an isolated controller. If a coordinated system is specified, it shall operate as a total coordinated system with the master and all local controllers operating in all coordinated modes. If any failure occurs during this stage, all equipment for this stage shall be restarted following completion of repairs. ### **Equipment Failure Or Rejection** Equipment failures shall be defined as set forth in NEMA Publication No. TS 1-1976. Failure of load switches, detector amplifiers, and conflict monitors shall not result in rejection of the controller or cabinet. However, the Contractor shall stock, as replacements, approximately 30 percent more than the total for these three items. All excess material shall remain the property of the Contractor following completion of all tests. If a failure occurs during Stages 3 or 4, repairs shall be made and completed within ten working days following notification of the malfunction. The Contractor shall have the option of making onsite repairs or repair them at a site selected by the Contractor. Failure to complete repairs within the allotted time shall result in rejection of the controller or cabinet assembly under test. A total of two failures will be allowed from the start of Stage 3 to the end of Stage 4. If three failures occur during this time period, the equipment will be rejected. New equipment of different serial numbers submitted as replacement shall be received by the NW Region Signal Shop for testing under Stage 3 within ten working days following notification of rejection. Failure to meet this requirement within the allotted time will result in rejection of the entire system. Software errors will be considered as failures and, if not corrected within ten working days, the entire system will be subject to rejection. Following rejection of any equipment, the Contractor shall be responsible for all costs incurred. This shall include but not be limited to all shipping costs. When the traffic control program is supplied by the State, the Contractor shall prove that any failures are, in fact, caused by that program and not the hardware. All component or system failures, except load switches and detector amplifiers. shall be documented. This documentation shall be submitted prior to commencing the test or stage in which the failure was found and shall provide the following information: - a. A detailed description of the failure. - b. The steps undertaken to correct the failure. - A list of parts that were replaced, if any. Upon completion of the tests, the equipment will be visually inspected. If material changes are observed which adversely affect the life of the equipment, the cause and conditions shall be noted. The Contractor will immediately be given notice to correct these conditions. If not repaired within ten working days of notification, the equipment will be subject to rejection. A final accounting shall be made of all equipment prior to approval. All failed or rejected equipment shall be removed from the NW Region Signal Shop within three working days following notification: otherwise, the failed or rejected equipment will be returned, freight collect, to the Contractor. Following final approval by the NW Region Signal Shop, all equipment shall be removed from the NW Region Signal Shop and delivered to sites as designated elsewhere in this contract. #### Guarantees 42 The supplier shall furnish to the State any quarantee or warranty furnished as a normal trade practice in connection with any equipment supplied for this contract. 44 ## 200314A1.GR8 (March 13, 1995) **Testing** 48 49 50 All signal control equipment shall be tested at the Washington State Department of Transportation Materials Laboratory located in Tumwater, Washington, prior to final delivery. The tests shall check the operation of each individual component as well as the overall operation of the system. | 1 | | |----------------------------------------------------------------------------------------------------------------------------------|--| | 1 | | | 2 | | | 3 | | | 4 | | | 3<br>4<br>5<br>6<br>7<br>8 | | | 6 | | | 7 | | | / | | | 8 | | | 9 | | | 10 | | | 10<br>11 | | | 10 | | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | | | 17 | | | 17 | | | 18 | | | 19 | | | 20 | | | 21 | | | 22 | | | 22 | | | 23 | | | 24 | | | 25 | | | 26 | | | 27 | | | 28 | | | 20 | | | 29 | | | 30 | | | 31 | | | 11<br>12<br>13<br>14<br>15<br>16<br>17<br>18<br>19<br>20<br>21<br>22<br>23<br>24<br>25<br>26<br>27<br>28<br>30<br>31<br>32<br>33 | | | 33 | | | 34 | | | 35 | | | | | | 36 | | | 37 | | | 38 | | | 39 | | | 40 | | | 41 | | | | | | 42 | | | 43 | | | 44 | | | 45 | | | 46 | | 49 50 51 52 The Contractor shall designate a qualified representative for these tests. Notification of this representative shall be submitted for approval, in writing, to the State Materials Laboratory, 14 calendar days prior to any equipment deliveries. The Engineer shall also receive a copy of this notification, which includes the representative's name, address, and telephone number. All communications and actions regarding testing of all equipment submitted to the State Materials Laboratory shall be made through this representative. These communications and actions shall include, but not be limited to, the following: All notifications of failure or rejection, demonstration of the equipment, and the return of rejected equipment. The State Materials Laboratory testing process will consist of the following four separate stages: - a. Delivery and Assembly - b. Demonstration and Documentation - c. Performance Test - d. Operational Test Testing will follow in the correct order with no time gaps between stages unless mutually agreed upon by the Contractor and State Materials Laboratory. ## Stage 1 Delivery Assembly All components for the complete traffic control systems, including the necessary test equipment, shall be assembled and ready for demonstration within ten working days of delivery to the Materials Laboratory. The systems shall simulate the operations as installed in the field. Equipment and prerequisites necessary to complete this stage shall include: #### a. Detection Simulator: The detection simulator shall provide at least one detector per phase and variable traffic volumes. One simulator shall be required for every two controllers tested. #### b. Communications Network: Locations, specified for coordinating communications equipment and cable, shall be completely wired to provide an operational communications system between all local and master controllers. The Contractor shall provide labor, equipment, and materials necessary to assemble all control equipment complete and ready for demonstration. Materials and equipment used for this stage that are not required for field installation shall remain the property of the Contractor. Failure to complete this stage within ten working days will result in rejection of the entire system. ### **Stage 2 Demonstration and Documentation** This stage shall be completed within seven working days following the completion of Stage 1. Failure to do so shall result in rejection of the entire shipment. All documentation shall be furnished with the control equipment prior to the start of testing. If corrections to any document are deemed necessary by the State, the Contractor shall submit this updated version prior to the final approval by the State Materials Laboratory. The documents to be supplied shall consist of or provide the following: - a. A Complete accounting of all the control and test equipment required. - b. A complete set of documents which shall include: - 1. Serial numbers when applicable. - 2. Written certification that equipment of the same make and model has been tested according to NEMA Environmental Standards and Test Procedures, and has met or exceeded these standards. The certificate shall include equipment model number and where, when, and by whom the tests were conducted. This certificate shall accompany each shipment of controllers. - 3. Reproducible mylar wiring diagrams and two blue-tone prints for each controller and cabinet supplied. The sheet size shall be 24 inches by 36 inches. - 4. Wiring diagrams for all auxiliary equipment furnished. One set per cabinet. - Complete operations and maintenance manuals including complete and correct software listing and flow charts. One set of operations and maintenance manuals per cabinet; at least four but no more than ten. Five sets of software listings and flow charts. - 6. Complete operations and maintenance manuals for all auxiliary equipment. One set per cabinet. - c. A description of the functions and the capabilities of individual components and of the overall control system. - d. A presentation on how to operate the system. - e. A complete and thorough demonstration to show that all components of the control system are in good condition and operating properly, and proof that the controller and cabinet are functioning correctly. - f. Detailed instructions for installing and operating the controller(s), including explanations on the use of all features of the controller(s). - g. The operational and maintenance manuals for each traffic signal controller supplied including as a minimum, but not to be limited to the following: | 1<br>2<br>3 | <ol> <li>Detailed instructions for maintaining all hardware<br/>components, controller, and auxiliary equipment.</li> </ol> | |----------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 4<br>5 | <ol> <li>A complete parts list detailing all manufacturer's identification<br/>codes.</li> </ol> | | 6<br>7<br>8<br>9 | <ol> <li>Detailed wiring diagrams and schematics indicating voltage<br/>levels and pictorial description, part name, and location for<br/>all hardware components, controller, and auxiliary<br/>equipment.</li> </ol> | | 11<br>12 | The demonstration shall include the following: | | 13<br>14 | a. Phasing per plans and all phase timing. | | 15<br>16 | b. Detection including any special detector functions. | | 17<br>18 | c. Conflict Monitor and Load Switches. | | 19<br>20 | d. Special Coordination including communication equipment. | | 21<br>22<br>23 | This demonstration shall be performed by the Contractor in the presence of State Materials personnel. The Contractor shall supply any item not accounted for within the working days of the presenting. Controllers and policies to the | | 24<br>25<br>26 | for within five working days of the accounting. Controllers and cabinets that remain incomplete five working days after notification shall be rejected and returned freight collect to the Contractor. | | 27<br>28<br>29<br>30 | Stage 3 Unit Performance Test A minimum of ten working days shall be allowed for one or two cabinet assemblies and five working days for each additional assembly. | | 31<br>32<br>33<br>34<br>35 | The unit performance test will be conducted by State Personnel to determine if each and every controller cabinet assembly complies with NEMA Environmental Standards as stated in NEMA publication No. TS 1-1976, Part 2. | | 36<br>37<br>38 | Any unit submitted, whose failure has been corrected, shall be retested from the beginning of this stage. | | 39<br>40<br>41<br>42<br>43<br>44 | Stage 4 Operational Test All control and auxiliary equipment shall operate without failure for a minimum of ten consecutive days. If an isolated controller is specified, it shall operate as an isolated controller. If a coordinated system is specified, it shall operate as a total coordinated system with the master and all local controllers operating in all coordinated modes. | | 46<br>47<br>48 | If any failure occurs during this stage, all equipment for this stage shall be restarted following completion of repairs. | | 49<br>50<br>51<br>52 | Equipment Failure Or Rejection Equipment failures shall be defined as set forth in NEMA Publication No. TS 1- 1976. Failure of load switches, detector amplifiers, and conflict monitors shall | | | | not result in rejection of the controller or cabinet. However, the Contractor shall stock, as replacements, approximately 30 percent more than the total for these three items. All excess material shall remain the property of the Contractor following completion of all tests. If a failure occurs during Stages 3 or 4, repairs shall be made and completed within ten working days following notification of the malfunction. Contractor shall have the option of making onsite repairs or repair them at a site selected by the Contractor. Failure to complete repairs within the allotted time shall result in rejection of the controller or cabinet assembly under test. A total of two failures will be allowed from the start of Stage 3 to the end of Stage 4. If three failures occur during this time period, the equipment will be rejected. New equipment of different serial numbers submitted as replacement shall be received by the Materials Laboratory for testing under Stage 3 within ten working days following notification of rejection. Failure to meet this requirement within the allotted time will result in rejection of the entire system. Software errors will be considered as failures and, if not corrected within ten working days, the entire system will be subject to rejection. Following rejection of any equipment, the Contractor shall be responsible for all costs incurred. This shall include but not be limited to all shipping costs. 22 When the traffic control program is supplied by the State, the Contractor shall prove that any failures are, in fact, caused by that program and not the hardware. All component or system failures, except load switches and detector amplifiers, shall be documented. This documentation shall be submitted prior to commencing the test or stage in which the failure was found and shall provide the following information: A detailed description of the failure. The steps undertaken to correct the failure. A list of parts that were replaced, if any. Upon completion of the tests, the equipment will be visually inspected. If material changes are observed which adversely affect the life of the equipment, the cause and conditions shall be noted. The Contractor will immediately be given notice to correct these conditions. If not repaired within ten working days of notification, the equipment will be subject to rejection. A final accounting shall be made of all equipment prior to approval. 42 All failed or rejected equipment shall be removed from the Materials Laboratory within three working days following notification; otherwise, the failed or rejected equipment will be returned, freight collect, to the Contractor. 46 Following final approval by the State Materials Laboratory, all equipment shall be removed from the State Materials Laboratory and delivered to sites as designated elsewhere in this contract. #### 1 Guarantees 2 The supplier shall furnish to the State any guarantee or warranty furnished as 3 a normal trade practice in connection with any equipment supplied for this 4 contract. 5 6 GCTRN.DT1 7 (NWR March 13, 1995) 8 **Controller Equipment Training** 9 The Contractor shall provide a minimum of 8 hours training for Contracting Agency 10 personnel. Qualified personnel, mutually agreed upon by the Contracting Agency and Contractor, shall conduct the training. All sessions shall be conducted during 11 12 Stages 2, 3, and 4 as described under **Testing** in this Special Provision. The 13 Contractor shall notify the Project Engineer, who in turn shall notify the Regional Traffic Engineer, 7 days in advance of the training session. All documentation 14 15 (maintenance manuals, wiring diagrams, etc.) shall be made available for use in 16 this training session. 17 18 This training shall include, but not be limited to, the following: 19 20 Operations: (approximately 4 hours in length) 21 22 **Equipment Energization Procedures** 23 **Utilization of Operator Controls** b. 24 Input Procedures 25 26 2. Maintenance: (approximately 4 hours in length) 27 28 a. Hardware Maintenance 29 System Trouble Shooting b. 30 **Detection of Abnormal Conditions** 31 **Emergency Operating Procedures** 32 33 All participants are assumed to have a basic working knowledge of 34 electronics. 35 36 Training sessions shall emphasize hands-on training. 37 38 No compensation shall be made to the Contractor if the "Controller 39 Equipment Training" bid item is cancelled prior to the end of the procurement period, in accordance with Section 1-09.5. 40 41 42 GCSH.DT1 43 (NWR September 16, 2002) 44 Signal Heads 45 Section 8-20.3(14)B is supplemented with the following: 46 47 Unless ordered by the Engineer, signal heads shall not be installed at any 48 Unless ordered by the Engineer, signal heads shall not be installed at any intersection until all other signal equipment is installed and the controller is in place, inspected, and ready for operation at that intersection, except that the signal heads may be mounted if the faces are covered with a black opaque material. 51 52 49 | 1 | The signal head covering material shall be of sufficient size to entirely cover the display. The covering shall extend over all edges of the signal housing and | |------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------| | 3<br>4 | shall be securely fastened at the back. | | 5 | GC3MHEAD.DT1 | | 6<br>7<br>8<br>9 | (NWR April 3, 1993) Optically Programmed Signal Head: The visibility zone of the optically programmed signal heads shall be set as directed by the Engineer. | | 1 | GCLOOP.DT1 | | 2 | (NWR December 16, 2002) | | 13 | Induction Loop Vehicle Detectors | | 4<br> 5 | Section 8-20.3(14)C is supplemented with the following: | | 16<br>17 | Item 2 is deleted. | | 18<br>19 | The last two sentences of Item 4 are deleted. | | 20 | Item 11 is deleted. | | 21<br>22<br>23 | GCRLOOP.DT1 | | 23 | (NWR April 19, 2004) | | 24 | Round Loops | | 24<br>25<br>26 | Round loops shall be constructed in accordance with the following requirements: | | 27 | 1. Loop wire shall be No. 14 stranded copper with XHHW or THWN. | - Loop wire shall be No. 14 stranded copper with XHHW or THWN insulation conforming to IMSA 51-7 requirements, encased in 6.35mm outside diameter polyethylene tubing. - 2. Round sawcuts shall be 6 feet in diameter and shall be constructed using equipment designed for cutting round loops. The equipment shall use a concave, diamond-segmented blade. The sawcuts shall be normal to the pavement surface and shall be a minimum of 0.25 inches wide. The sawcut depth shall be a minimum of 2 5/8 inches and a maximum of 3 inches measured at any point along the perimeter, except on bridge decks. Other methods of constructing the round sawcut, such as anchoring a router or flat blade saw, will not be allowed. - 3. The bottom of the sawcut shall be smooth. No edges created by differences in sawcut depths will be allowed. - 4. All sawcut corners shall be rounded to a minimum 1.6 inch radius. - 5. All sawcuts shall be cleaned with a 1000 psi high pressure washer as certified by the manufacturer's label on the machine or as measured by an in line pressure gauge. Wash water and slurry shall be vacuumed out and the sawcut shall be blown dry with compressed air. Sawcutting shall be subject to the requirements set forth in Section 1-07.5(3) and the subsection Fish And Wildlife and Ecology Regulations of the Special Provision LEGAL RELATIONS AND RESPONSIBILITIES TO THE PUBLIC. - Loops shall be installed after all grinding and prior to paving the final lift of asphalt. - 7. The loop shall be constructed using four turns of conductor. The conductor shall be installed one turn on top of the previous turn. All turns | 1<br>2<br>3<br>4<br>5<br>6<br>7<br>8<br>9<br>10 | <ul> <li>shall be installed in a clockwise direction. The conductors shall be secured to prevent floating with 2 inch lengths of high temperature foam backer rod sized for a snug fit. The backer rod shall be spaced at 2 foot intervals around the perimeter of the sawcut and at corners.</li> <li>8. Loop sealant shall be installed in two layers. The first layer shall be allowed to cool before the second layer is applied. Installation of the sealant shall completely encapsulate the loop conductors. A minimum of 1 inch of sealant shall be provided between the top of the conductors and the top of the sawcut. The twisted polypropylene rope noted in Standard Plan J-8a is not allowed.</li> <li>9. Use of kerosene solvent is prohibited.</li> </ul> | |-------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 12 | 0.05)// P.D.T.( | | 13 | GCEXLP.DT1 | | 14 | (NWR October 14, 1999) | | 15 | Existing Traffic Loops | | 16 | The Contractor shall notify the Area Traffic Engineer through the Engineer a | | 17 | minimum of five working days in advance of pavement removal in the loop areas. | | 18 | | | 19 | If the Engineer suspects that damage to any loop may have resulted or believes it | | 20 | possible that an existing loop is not operating adequately, the Engineer may order | | 21 | the Contractor to perform the field tests specified in Section 8-20.3(14)D. The test | | 22 | results shall be recorded and submitted to the Engineer. Loops which fail any of | | 23 | these tests shall be replaced. | | 24 | | | 25 | If advance loops are replaced, they shall be installed immediately ahead of or | | 26 | behind the existing loops. The Contractor shall avoid cutting through the existing | | 27 | loop or lead-in. | | 28 | | | 29 | If replacement loops are not operational within 48 hours, the Contractor shall install | | 30 | and maintain interim vehicle detection at no additional cost to the Contracting | | 31 | Agency until the permanent loops are in place. The type of interim detection | | 32 | furnished shall be approved by the Engineer prior to installation. | | 33 | | | 34 | GCILLCT.DT1 | | 35 | (NWR March 8, 2004) | | 36 | Test for Induction Loops and Lead-in Cable | | 37 | Section 8-20.3(14)D is supplemented with the following: | | 38 | | | 39 | An inductance level below 75 microhenries is considered a failure for a round loop. | | 40 | · | | 41 | Test A - The resistance shall not exceed values calculated using the given formula. | | 42 | | | 43 | Resistance per 1000 ft of #14 AWG, R = 3.16 ohms / 1000 ft | | 44 | | | 45 | R = 3.16 x distance of lead-in cable (ft) | | 46 | 1000 ft | | 47 | | | 48 | GEMES.DT1 | | 49 | Measurement | Section 8-20.4 is supplemented with the following: 50 | 1 | GEMESA.DT1 | |----|---------------------------------------------------------------------------------------------| | 2 | (NWR November 16, 1995) | | 3 | Replacement of existing loops will be measured per each complete installation. | | 4 | | | 5 | GEMESB.DT1 | | 6 | (NWR August 5, 1996) | | 7 | Boring casing of the kind and diameter specified will be measured by the linear foot for | | 8 | the actual neat line length in place. | | 9 | | | 10 | GEMESC.DT1 | | 11 | (NWR February 5, 2002) | | 12 | Directional boring will be measured by the linear foot for the length of the boring tunnel. | | 13 | | | 14 | GEMESD.DT1 | | 15 | (NWR February 5, 2002) | | 16 | When shown as lump sum in the Plans or in the Proposal as Signal Interconnect | | 17 | System, no specific unit of measurement will apply, but measurement will be for the sum | | 18 | total of all items for a complete system to be furnished and installed. | | 19 | total of all norms for a complete cyclem to be furnished and metallous | | 20 | GEMESE.DT1 | | 21 | (NWR September 16, 2002) | | 22 | When shown as lump sum in the Plans or in the proposal as illumination system, | | 23 | traffic signal display and detection system, traffic signal control system, or | | 24 | traffic data accumulation and ramp metering system, no specific unit of | | 25 | measurement will apply, but measurement will be for the sum total of all items for a | | 26 | complete system to be furnished and installed. | | 27 | complete system to be furnished and installed. | | 28 | GEPAY.DT1 | | 29 | (NWR December 16, 2002) | | | , | | 30 | Payment | | 31 | Section 8-20.5 is revised to read: | | 32 | Decree of will be used in accordance with Ocalian A OAA, for each of the following hid | | 33 | Payment will be made in accordance with Section 1-04.1, for each of the following bid | | 34 | items that are included in the proposal: | | 35 | | | 36 | "Illumination System", lump sum. | | 37 | "Traffic Signal Display and Detection System", lump sum. | | 38 | "Traffic Signal Control System", lump sum. | | 39 | "Traffic Data Accumulation and Ramp Metering System", lump sum. | | 40 | The lump sum contract price for "Illumination System", "Traffic Signal Display | | 41 | and Detection System, "Traffic Signal Control System,", "Traffic Data | | 42 | Accumulation and Ramp Metering System, shall be full pay for the | | 43 | construction of the complete electrical system, modifying existing systems, or both, | | 44 | as shown in the Plans and herein specified including excavation, backfilling, | | 45 | concrete foundations, conduit, wiring, restoring facilities destroyed or damaged | | 46 | during construction, salvaging existing materials, and for making all required tests. | | 47 | All additional materials and labor, not shown in the Plans or called for herein and | | 48 | which are required to complete the electrical system, shall be included in the lump | | 49 | sum contract price. | | 50 | | | 51 | "Conduit Pipe In. Diam.", per linear foot. | | 1<br>2<br>3<br>4<br>5<br>6<br>7<br>8<br>9 | The unit contract price per linear foot for "Conduit Pipe In. Diam." shall be for pay for furnishing all pipe, pipe connections, elbows, bends, caps, reducer conduits, and unions; for placing the pipe in accordance with the above provision including all excavation or jacking required, backfilling of trenches and pit restoration of vegetation disturbed by the operation, chipping of pavement, as bedding of the pipe; and all other work necessary for the construction of the conduit, except that when conduit is included on any project as an integral part an illumination or traffic signal system and the conduit is not shown as a pay item, shall be included in the lump sum price for the system shown. | rs,<br>ts,<br>nd<br>he<br>of | |-------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------| | 11<br>12<br>13 | All costs for installing conduit containing both signal and illumination wiring shall be included in the contract prices for the signal system. | be | | 14<br>15<br>16 | All costs for installing junction boxes containing both illumination and signal wiring shall be included in the contract prices for the signal system. | ng | | 17 | GEPAYA.DT1 | | | 18 | (NWR December 15, 2003) | | | 19 | Except for the installation and testing of traffic loops as described under Existing | ng | | 20 | Traffic Loops, all costs for the installation and testing of traffic loops shall be | | | 21 | included in the lump sum contract price for "Traffic Signal Display and Detection | on | | 22 | System". | | | 23 | III aan Danlaaanant Tima III nan aash | | | 24<br>25 | "Loop Replacement Type", per each. | اام | | 26<br>26 | When traffic loops are replaced as described under <b>Existing Traffic Loops</b> , a costs for replacement, along with associated testing of the new loops, shall be | | | 27 | included in the unit contract price per each for "Loop Replacement Type". | υe | | 28 | included in the drift contract price per each for Loop Replacement Type | | | 29 | "Force Account Loop Testing", by force account. | | | 30 | When existing loops are tested as described under Existing Traffic Loop | S, | | 31 | payment shall be by force account, as provided in Section 1-09.6. | , | | 32 | | | | 33 | For the purpose of providing a common proposal for all bidders, the Contracting | | | 34 | Agency has entered an amount for the item "Force Account Loop Testing" in the | he | | 35 | proposal to become a part of the total bid by the Contractor. | | | 36 | OFPAVE DT4 | | | 37 | GEPAYB.DT1 | | | 38<br>39 | (NWR April 3, 1996) All costs for adjustment of junction boxes, both to the final grade and any grade | d۵ | | 40 | adjustments required for the various construction stages proposed in the Contraction | | | 41 | or for alternative stages proposed by the Contractor, shall be included in the lun | | | 42 | sum contract price for the associated electrical system. | יוף | | 43 | | | | 44 | GEPAYC.DT1 | | | 45 | (NWR April 3, 1996) | | | 46 | All costs for conduit, junction boxes, and associated hardware and fittings installed | | | 47 | on or within a structural item (wall, bridge, or barrier) shall be included in the | he | | 48 | respective lump sum bid item for work on the associated electrical system. | | | 49 | OFPAVO DT4 | | | 50 | GEPAYD.DT1 | | | 51 | (NWR May 15, 2000) | | "Boring Steel Casing Pipe \_\_\_ In. Diam.", per linear foot. | 1 2 3 | The unit contract price per linear foot for "Boring Steel Casing Pipe In. Diam." shall be full pay for furnishing all associated material and for all work associated with installation of the casing pipe. | |----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 4 | OF DAVE DIA | | 5 | GEPAYE.DT1 | | 6 | (NWR December 16, 2002) | | 7 | "Directional Boring", per linear foot. | | 8 | The unit contract price per linear foot for "Directional Boring", shall be full pay for | | 9 | furnishing all material associated with the directional boring, with the exception of | | 10 | conduit, and for all work associated with the directional boring. | | 11<br>12 | GEPAYF.DT1 | | 13 | (NWR February 5, 2002) | | 14 | "Signal Interconnect System", lump sum. | | 15 | olginal interconnect System, lump sum. | | 16 | The lump sum contract price for "Signal Interconnect System" shall be full pay for | | 17 | the construction of the complete signal interconnect system, modifying the existing | | 18 | signal interconnect system, or both, as shown in the Plans and as specified for | | 19 | other electrical systems in this section. | | 20 | | | 21 | All costs for installing conduit and junction boxes containing both signal and | | 22 | interconnect wiring shall be included in the contract prices for the associated signal | | 23 | system. | | 24 | | | 25 | GEPAY1.DT1 | | 26 | (NWR March 13, 1995) | | 27 | The construction signs used during signal turn-on will be paid as part of | | 28 | "Construction Signs Class A". | | 29<br>20 | 20.GR8 | | 30<br>31 | ILLUMINATION, TRAFFIC SIGNAL SYSTEMS, AND ELECTRICAL | | 32 | ILLUMINATION, TRAITIC SIGNAL STOTEMS, AND LLECTRICAL | | 33 | FLOOPREP.DT1 | | 34 | (NWR March 8, 2004) | | 35 | Description | | 36 | Section 8-20.1 is supplemented with the following: | | 37 | g. | | 38 | \$\$1\$\$ | | 39 | | | 40 | Materials | | 41 | Section 8-20.2 is supplemented with the following: | | 42 | | | 43 | Equipment List and Drawings | | 44 | Section 8-20.2(1) is supplemented with the following: | | 45 | | | 46 | Manufacturer's data for materials proposed for use in the contract which require | | 47 | approval shall be submitted in one complete package. | | 48 | | | 49 | Junction Boxes | | 50 | Section 9-29.2 is supplemented with the following: | | 51 | | | 52 | Type 4, 5 and 6 Junction Boxes | ELECTRICAL SPECIFICATIONS - ENGLISH NORTHWEST REGION | 1<br>2<br>3<br>4<br>5 | Concrete shall have a minimum of | nall meet the following requirements: compressive strength of 4000 psi. The steel frame shop applied, inorganic zinc primer in accordance | |-----------------------|-------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------| | 6 | Material shall conform to the follo | wina: | | 6<br>7 | Material orial comorn to the folio | wing. | | 8 | Concrete | Section 6-02 | | 9 | Reinforcing Steel | Section 9-07 | | 10 | Lid | ASTM A786 diamond plate rolled from plate | | 11 | | Complying with ASTM A572, Grade 50 or | | 12 | | ASTM A588, both with min. CVN toughness | | 13 | E 10:: | of 20 ft-lb at 40 F | | 14 | Frame and Stiffener Plates | ASTM A572, Grade 50 or ASTM A588, both | | 15<br>16 | Handle | with min. CVN toughness of 20 ft-lb at 40F<br>ASTM A36 steel | | 17 | Anchors (studs) | Section 9-06.15 | | 18 | Bolts, Nuts, Washers | ASTM F593 or A193, type 304 or 316 | | 19 | Bons, Mato, Washers | 7.6 TWT 000 017(100, type 00 TO 010 TO | | 20 | The lid stiffener plates shall be | ar on the frame. Mill so that there is full even | | 21 | • | between the bearing seat and lid stiffener plates, | | 22 | after fabrication of the frame and | lid. The bearing seat and lid perimeter bar shall | | 23 | | rs, dirt and other foreign debris that would prevent | | 24 | | nall be liberally coated with anti-seize compound. | | 25 | | t. The bearing seat and lid perimeter bar shall be | | 26 | | of 75% of the bearing areas to be seated with a | | 27 | tolerance of 0.0 to 0.005 inches n | | | 28 | reeler gage. The bearing area pe | ercentage will be measured for each side of the lid | as it bears on the frame. Type 4, 5 and 6 junction boxes and lids shall have a vertical load strength of 46,000 pounds without permanent deformation and 60,000 pounds without failure. For each type of junction box (type 4, 5 and 6) to be installed, the Contractor shall provide a certified test report, prepared by an independent testing lab, which documents results of testing done by the independent testing lab for the manufacturer. The test report shall certify that the boxes meet or exceed the loading requirements and shall document the results of the load test listed below. The independent testing lab shall be approved by the State Materials Engineer and shall be located within the State of Washington. Representatives of the State Materials Lab shall witness the test and sign the test report. The Contractor shall give the Engineer 30 days notice prior to testing. Three copies of the test report shall be provided to the Engineer prior to acceptance. Boxes shall be load tested to 46,000 pounds and then to 60,000 pounds. The test load shall be applied in both longitudinal and transverse orientations. At each interval the test box shall be inspected for lid deformation, failure of the lid/frame welds, vertical and horizontal displacement of the lid frame, cracks, and concrete spalling. The test load shall be applied uniformly through a 10 inch x 20 inch x 1 inch steel plate centered on the frame. 49 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 | 1 2 | Junction boxes meeting the 46,000-pound requirement shall not exhibit any of the following deficiencies: | |----------------|----------------------------------------------------------------------------------------------------------| | 3<br>4<br>5 | <ol> <li>Permanent deformation of the lid or any impairment to the function of the<br/>lid.</li> </ol> | | 6 | <ol> <li>Vertical or horizontal displacement of the lid frame.</li> </ol> | | 7 | 3. Cracks wider than 0.012 inches that extend 12 inches or more. | | 8 | 4. Fracture or cracks passing through the entire thickness of the concrete. | | 9 | 5. Spalling of the concrete. | | 10 | 5. Spanning of the concrete. | | 11 | Junction boxes meeting the 60,000-pound requirement shall exhibit the following: | | 12 | oundidit boxes meeting the 60,000 pound requirement shall exhibit the following. | | 13 | The lid is operational. | | 14 | 2. The lid is operational. 2. The lid is securely fastened. | | 15 | 3. The welds have not failed. | | 16 | 4. Permanent dishing or deformation of the lid is ¼ inch or less. | | 17 | <ul><li>5. No buckling or collapse of the box.</li></ul> | | 18 | 3. No buckling of collapse of the box. | | 19 | Conductors, Cable | | 20 | Section 9-29.3 is supplemented with the following: | | 21 | Section 9-29.5 is supplemented with the following. | | 22 | Item 7 is revised to read as follows: | | 23 | Item 7 is revised to read as follows. | | 24 | 7. Two conductor shielded (2CS) cable shall have No. 14 AWG (minimum) | | 25 | conductors and shall conform to I.M.S.A. specification No. 50-2. | | 26 | conductors and shall conform to i.w.s.A. specification No. 50-2. | | 27 | Item 8 is revised to read as follows: | | 28 | Item o is revised to read as follows. | | 29 | 8. Detector loops shall use No. 14 AWG stranded copper conductors, and shall | | 30 | conform to IMSA Specification 51-7, with cross-linked polyethylene (XLPE) | | 31 | insulation encased in a polyethylene outer jacket (PE tube). | | 32 | insulation encased in a polyethylene odter jacket (F L tube). | | 33 | Traffic Signal Splice Material | | 34 | Section 9-29.12(2) is supplemented with the following: | | 3 <del>4</del> | Section 9-29.12(2) is supplemented with the following. | | | Induction loop splices shall be either mastik type, or moisture resistant two way | | 36<br>37 | heat shrink type meeting Mil Spec I-23053, or re-enterable type with semi- | | 38 | | | | hardening epoxy filling compound that remains semi-flexible enclosed in a re- | | 39 | enterable rigid mold with end cap seals. | | 40 | Vahiala Dataatar | | 41 | Vehicle Detector | | 42 | Section 9-29.18 is supplemented with the following: | | 43 | Lean analysis for weaking AOD resources to hall be one of the followings. | | 44 | Loop sealant for use in ACP pavement shall be one of the following: | | 45 | 4 DALDro Cool COOCEV | | 46 | 1. RAI Pro-Seal 6006EX | | 47 | 2. QCM EAS-14 | | 48 | 3. 3M Black 5000 | | 49 | Loop peoplest for upo on compute building dealer and DOO management about | | 50<br>51 | Loop sealant for use on concrete bridge decks and PCC pavement shall be one of | | 51 | the following: | | 52 | | | 7 | Construction Requirements | |----------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 8 | General | | 9<br>10 | Section 8-20.3(1) is supplemented with the following: | | 11 | Traffic Loops | | 12 | The Contractor shall notify the NW Region Traffic Signal Operations group through | | 13 | the Engineer a minimum of five working days in advance of pavement removal in | | 14 | the loop areas. | | 15 | ' | | 16 | If replacement loops are not operational within 48 hours, the Contractor shall install | | 17 | and maintain interim vehicle detection at no additional cost to the Contracting | | 18 | Agency until the permanent loops are in place. The type of interim detection | | 19 | furnished shall be approved by the Engineer prior to installation. | | 20 | | | 21 | Junction Boxes | | 22 | Section 8-20.3(6) is supplemented with the following: | | 23 | | | 24 | Wiring shall not be pulled into any conduit until all associated junction boxes have | | 25 | been adjusted to or installed in their final grade and location, unless installation is | | 26 | necessary to maintain system operation. If wire is installed for this reason, | | 27 | sufficient slack shall be left to allow for future adjustment. | | 28 | All turns 1. 2 or 2 junction haves within the traveled way or chaulders shall be | | 29 | All type 1, 2, or 3 junction boxes within the traveled way or shoulders shall be | | 30<br>31 | replaced with type 4, 5 or 6 junction boxes or be relocated off of the traveled way and shoulder as indicated in the plans. Both existing and new junction boxes shall | | 32 | be adjusted to be flush both with the finished grade and with grade during the | | 33 | various construction stages proposed in the Contract. | | 34 | various constituction stages proposed in the Contract. | | 35 | Adjustments involving raising or lowering the junction boxes shall require conduit | | 36 | modification if the resultant clearance between top of conduit and the junction box | | 37 | lid becomes less than 6 inches or more than 8 inches in accordance with Standard | | 38 | Plan J-11a. Wiring shall be replaced if sufficient slack as specified in Section | | 39 | 8-20.3(8) is not maintained. | | 40 | | | 41 | The six-inch gravel pad required in Standard Plan J-11a shall be maintained. When | | 42 | existing junction boxes do not have this gravel pad, it shall be installed as part of | | 43 | the adjustment to finished grade. | | 44 | | | 45 | All voids resulting from the adjustment shall be backfilled and compacted in | | 46 | accordance with Section 2-09.3(1)E. | | 47 | | | 48 | Prior to construction of finished grade, if junction boxes are installed or adjusted, | | 49 | pre-molded joint filler for expansion joints may be placed around the junction boxes. | | 50<br>51 | The joint filler shall be removed prior to adjustment to finished grade. | | 51<br>52 | Type 4. F and 6 junction have shall be installed in accordance with the following: | | 52 | Type 4, 5 and 6 junction boxes shall be installed in accordance with the following: | | | | | | ELECTRICAL SPECIFICATIONS - ENGLISH | | | NORTHWEST REGION | Installation shall conform to the manufacturer's recommendations. 1. 3M Black 5000 3. QCM EAS-14 2. Gold Label Flex 1P - 3. After installation, the lid shall be kept bolted down during periods when work is not actively in progress at the junction box. - Before closing the lid, the lid and the frame shall be thoroughly brushed and cleaned of all debris. There shall be absolutely no visible dirt, sand or other foreign matter between the bearing surfaces. - When the lid is closed for the final time, a liberal coating of anti-seize compound shall be applied to the bolts and nuts and the lid shall be securely tiahtened. - Hinges shall be located on the side of the box, which is nearest to adjacent shoulder. Hinges shall allow the lid to open 180 degrees. ## Wiring 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 Section 8-20.3(8) is supplemented with the following: All splices shall be made in the presence of the Engineer. ## Induction Loop Vehicle Detectors Section 8-20.3(14)C is supplemented with the following: Item 2 is deleted. The last two sentences of Item 4 are deleted. Item 11 is deleted. ### Loop Replacement Traffic loops shall be replaced where shown in the Plans or where indicated by the Engineer. If advance loops are replaced, they shall be installed immediately ahead of or behind the existing loops. The Contractor shall avoid cutting through the existing loop or lead-in to minimize downtime. ### **Round Loops** Round loops shall be constructed in accordance with the following requirements: Loop conductor shall conform to these Special Provisions. Loop lead-in cable shall conform to Section 9-29.3. - 2. Round sawcuts shall be 6 feet in diameter and shall be constructed using equipment designed for cutting round loops. The equipment shall use a concave, diamond-segmented blade. The sawcuts shall be vertical and shall be a minimum of 0.25 inch wide. The sawcut depth shall be a minimum of 2 5/8 inches and a maximum of 3 inches measured at any point along the perimeter, except on bridge decks. Other methods of constructing the round sawcut, such as anchoring a router or flat blade saw, will not be allowed. - 3. The bottom of the sawcut shall be smooth. No edges created by differences in sawcut depths will be allowed. - 4. All sawcut corners shall be rounded to a minimum 1.6 inch radius. - 5. All sawcuts shall be cleaned with a 1000 psi high pressure washer as certified by the manufacturer's label on the machine or as measured by an in line pressure gauge. Wash water and slurry shall be vacuumed out and the sawcut shall be blown dry with compressed air. Sawcutting shall be subject to the requirements set forth in Section 1-07.5(3) and the subsection Fish And Wildlife and Ecology Regulations of the Special Provision LEGAL RELATIONS AND RESPONSIBILITIES TO THE PUBLIC. - 6. Loops shall be installed after all grinding and prior to paving the final lift of asphalt. - 7. The loop shall be constructed using 4 turns of conductor. The conductor shall be installed one turn on top of the previous turn. All turns shall be installed in a clockwise direction. The conductors shall be secured to prevent floating with 2 inch lengths of high temperature foam backer rod sized for a snug fit. The backer rod shall be spaced at 2 foot intervals around the perimeter of the sawcut and at corners. - 8. Loop sealant shall be installed in 2 layers. The first layer shall be allowed to cool before the second layer is applied. Installation of the sealant shall completely encapsulate the loop conductors. A minimum of 1 inch of sealant shall be provided between the top of the conductors and the top of the sawcut. The twisted polypropylene rope noted in Standard Plan J-8a is not allowed. - 9. Use of Kerosene solvent is prohibited. ### Test for Induction Loops and Lead-in Cable Section 8-20.3(14)D is supplemented with the following: An inductance level below 75 microhenries is considered a failure for a round loop. If grinding occurs in the area of existing induction loops and the Engineer suspects that damage to any loop may have resulted or believes it possible that a loop is not operating adequately, the Engineer may direct the Contractor to perform the field tests specified in this section. The test results shall be recorded and submitted to the Engineer. Loops which fail any of the specified tests shall be replaced. #### Measurement Section 8-20.4 is supplemented with the following: Replacement of existing loops will be measured per each complete installation. #### 1 **Payment** 2 Section 8-20.5 is supplemented with the following: 3 4 Payment will be made for the following bid items: 5 6 "Loop Replacement Type R1", per each. 7 "Loop Replacement Type R2", per each. 8 "Loop Replacement Type R3", per each. 9 "Force Account - Loop Testing". 10 "Force Account - Adjust Junction Box". 11 "Force Account - Replace Junction Box." 12 13 Payment for the testing of existing traffic loops, adjustment of junction boxes, and 14 replacement of junction boxes shall be by force account, as provided in Section 1-09.6. 15 16 For the purpose of providing a common proposal for all bidders, the Contracting Agency 17 has entered an amount for the items "Force Account - Loop Testing", "Force Account -18 Adjust Junction Box" and "Force Account – Replace Junction Box" in the bid proposal to 19 become a part of the total bid by the Contractor. 20 21 All costs for the replacement of traffic loops, along with associated testing of new loops, 22 shall be included in the contract price for "Loop Replacement Type \_\_\_\_", per each. 23 24 20.GR8 25 ILLUMINATION, TRAFFIC SIGNAL SYSTEMS, AND ELECTRICAL 26 27 FTEMPSIG.DT1 28 (NWR March 8, 2004) 29 **Description** 30 Section 8-20.1 is supplemented with the following: 31 32 This work shall include furnishing and installing all materials and equipment necessary 33 to complete an in-place temporary signal system. The Contractor shall operate and 34 maintain the temporary signal system. 35 36 **Materials** 37 Section 8-20.2 is supplemented with the following: 38 39 **Equipment List and Drawings** 40 Section 8-20.2(1) is supplemented with the following: 41 42 The Contractor shall submit the following pertaining to the temporary signal system: 43 timing plan, manufacturer's data, type of power supply, and method of vehicle 44 detection. The submittal package shall be routed through the Engineer and to the 45 District Traffic Engineer for review and approval. 46 47 These items shall be submitted in one complete package. ## Signal System The temporary signal system shall be capable of operating on AC, generator, or battery power. 51 52 48 49 #### 1 Conduit 2 Section 9-29.1 is supplemented with the following: 3 4 **Conduit Coatings** 5 Conduit fittings for steel conduit shall be coated with galvanizing repair paint in the 6 same manner as conduit couplings. Electroplated fittings are not allowed. 7 8 Conductors, Cable 9 Section 9-29.3 is supplemented with the following: 10 11 Conductors used to connect the display units shall meet the portable signal system 12 manufacturer's requirements. 13 14 Traffic Signal Controllers Section 9-29.13 is supplemented with the following: 15 16 17 The temporary signal controller shall be capable of providing a \*\*\* \$\$1\$\$ \*\*\* -18 phase operation. The all-red clearance interval shall be operator-programmable up 19 to 255 seconds and adjustable in increments of 1 second. The controller shall be 20 capable of traffic-actuated operation. 21 22 Vehicle Detector 23 Section 9-29.18(1) is supplemented with the following: 24 \*\*\* \$\$2\$\$ \*\*\* 25 26 27 **Construction Requirements** 28 General 29 Section 8-20.3(1) is supplemented with the following: 30 31 **Removal of Temporary Signal System** 32 The temporary signal system shall remain the property of the Contractor and shall 33 be dismantled and removed from the job site when the need for one-way traffic 34 control is over. 35 36 Conduit 37 Section 8-20.3(5) is supplemented with the following: 38 39 Conduit installed at the following locations shall be Rigid Galvanized Steel: 40 41 Within railroad right of way unless otherwise specified in the contract. 42 43 All runs within slip form structures. 44 45 Conduit risers except as otherwise required by serving utilities. 46 47 Surface mounted conduit other than conduit risers. 48 49 Couplings in cabinet foundations shall be Rigid Galvanized Steel. The stubouts 50 above the couplings shall be Rigid Galvanized Steel with grounding bushings. | 1<br>2<br>3<br>4 | Conduit installed using the directional boring method shall be UL listed High Density Polyethylene (HDPE) Schedule 80 or Rigid Galvanized Steel. Connections to HDPE conduit shall be made with an approved mechanical coupler. | |----------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 5<br>6<br>7 | At all other locations, unless otherwise specified in the Plans, conduit shall be PVC or Rigid Galvanized Steel. | | 7<br>8<br>9 | Conduit shall be laid to a minimum depth of: | | 10<br>11 | 48 inches below the bottom of ties under rail road tracks. | | 12<br>13 | 24 inches below the curb grade in the sidewalk area. | | 14<br>15 | 24 inches below finished grade in all other areas. | | 16<br>17<br>18<br>19 | Conduit stub-outs within cabinet foundations shall be placed so that they do not interfere with cabinet installation. Modification of the cabinet to accommodate stub-out placement is not allowed. | | 20<br>21 | A pull string rated for 200 lbs. or greater shall be installed in all spare conduit. | | 22<br>23<br>24 | All conduit including spare conduits shall be installed with bushings. Rigid Galvanized Steel conduit shall be installed with insulated grounding bushings. PVC conduit shall be installed with molded one-piece bell end bushings. | | 25<br>26<br>27<br>28<br>29 | All conduits including spare conduits shall be installed with plugs, which shall not be removed until installation of conductors or pull string. Upon installation of wiring, conduit shall be sealed with duct seal. Upon installation of the pull string, spare conduit shall be plugged | | 30<br>31<br>32<br>33 | Conduit between light standards, PPB, PS or type I poles and the nearest junction box shall be the diameter specified in the Plans. Larger size conduit is not allowed at these locations. | | 34<br>35<br>36 | Spacing of unistrut type channel supports for surface mounted conduit shall not exceed 5 feet. | | 37<br>38 | Where Rigid Galvanized Steel conduit is installed: | | 39<br>40<br>41<br>42 | Insulated grounding end bushings shall have standard threading, which extends around the entire circumference of the bushing. | | 43<br>44 | Where PVC conduit is installed: | | 44<br>45<br>46<br>47<br>48 | Conduit shall be schedule 40, with the exception that roadway crossings, and service lateral runs shall be schedule 80. The same schedule and type of conduit shall be used for the entire length of the run from outlet to outlet and from HDPE conduit crossing the roadway to the pagreet junction box | | 49 | from HDPE conduit crossing the roadway to the nearest junction box. | ELECTRICAL SPECIFICATIONS - ENGLISH NORTHWEST REGION diameter or less. 50 51 52 Eighteen-inch radius elbows shall be used for conduit of 2-inch nominal Signal Systems 47 48 49 50 51 52 Section 8.20.3(14) is supplemented with the following: Operation The temporary signal system shall provide traffic-actuated operation. If the signal system should fail for any reason, the Contractor shall be responsible for providing emergency traffic control while repairs are made. Repairs shall be made within 48 hours of failure. Should repairs require more than 48 hours, the Contractor shall make arrangements to furnish substitute signal units. ## Signal Controllers Section 8-20.3(14)A is supplemented with the following: The Contractor shall input only controller timings previously approved by the Engineer. ## Signal Heads Section 8-20.3(14)B is supplemented with the following: Signal displays shall be installed in conformance with MUTCD requirements at each end of the work zone. The displays shall be mounted on post or mast arm assemblies. A minimum of two signal displays per approach are required. #### Measurement 1 2 3 4 5 6 7 8 9 10 11 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 Section 8-20.4 is supplemented as follows: The cost to furnish and maintain the temporary traffic signal system shall be bid and paid for on a \*\*\* \$\$3\$\$ \*\*\* basis. ## **Payment** Section 8-20.5 is supplemented as follows: The \*\*\* \$\$4\$\$ \*\*\* contract price for "Temporary Signal System" shall be full pay for the system as described, including emergency traffic control. The required signs, pavement markings and channelizing devices shall be paid for by other traffic control payment items set up for this contract.